CE 008 670 ED 134 686 AUTHOR TITLE INSTITUTION Thomas, Hollie B.; Boyett, Ray H. Baseline Data for Teacher Education. Final Report. Florida State Univ., Tallahassee. Program of Vocational Education. SPONS AGENCY Florida State Advisory Council on Vocational and Technical Education, Tallahassee.; Florida State Dept. of Education, Tallahassee. PUB DATE Jun 76 NOTE 145p.; Several pages may not reproducé well due to small, faint type EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$7.35 Plus Postage. Educational Research; Educational Trends; *Inservice Teachér Education; Labor, Supply; Manpower Needs; Models; *Preservice Education; Staff Improvement; Statewide Planning; Teacher Education; *Teacher Supply and Demand; *Technical Education; *Trend Analysis; *Vocational Education IDENTIFIERS Florida ABSTRACT The major purposes of this study were to (1) develop baseline data relative to the supply of and demand for vocational and technical education personnel by program area, level, and area of the State; (2) identify the availability of inservice and preservice programs for vocational and technical education personnel, and (3) analyze any discrepancies which may exist between the need for and the availability of programs including any unwarranted duplication of training efforts. Data was collected (through surveys) from public secondary schools; district directors of vocational education; community colleges regarding personnel recruitment policy, hiring rolicy, sources of personnel; preservice and inservice teacher education programs; and the utilization of teacher education institutions. Results showed that with one important exception, supply and demand for vocational and technical education personnel in Florida are fairly well balanced, and that current productivity of teacher education institutions in Florida is not creating an oversupply of vccational and technical teachers. The health and public service program area proved to be the one serious exception to the general finding of equilibrium between supply and demand forces. The study also indicated that (a) inservice programs are not distributed in proportion to vocational teaching personnel, (b) most inservice activities are of a professional rather than technical nature, (c) most inservice activities were offered for more than one vocational program area, and (d) funding for inservice activities was not equally distributed throughout the State. Questionnaires used in the study are appended. (HD) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from Final Report June 1976 Baseline Data For Teacher Education The Florida State University Hollie B. Thomas, Project Director and Ray H. Boyett, Project Coordinator U.S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS OOCUMENT HAS BEEN REPRO-OUCEO EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY. Diane Briscoe, John Wherry, Donald Bell Research Assistants The project herein was conducted for the Florida State Advisory Council on Vocational and Technical Education pursuant to a grant administered by the Florida Department of Education. Contractors undertaking such projects are encouraged to express freely their professional judgements in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent the official position or policy of the Florida Department of Education. # TABLE OF CONTENTS | | , i de la companya d | ge | |------------|--|----------------| | LIST | OF TABLES | .v | | LIST | OF MAPS | . i | | LISŢ | OF GRAPHS | .i. | | INTRO | DUCTION | 1 · | | | Statement of Problem | 3
4
6. | | RELAT | ED LITERATURE | .0 | | • | Models of Supply and Demand | 3 | | , | Duppi, | L3
L7 | | PROCE | DURES'''. | .8 ·· | | • | Data Sources and Collection Procedures | L9
20
24 | | •
RESUI | TS | 25 | | • | Practical Supply | 26
34
37 | | | Vocational and Technical Education | 39 | | | Local District | 39
12 | | ŗ | Search for Applicants | 12 | | was plant | Preservice Productivity, Capacity and Discrepancy | 51 | | | Comparison of Preservice Program | | | | |---|--|---|--------|-----------| | | Location with Scatter of Vocational | • | | | | • | and Technical Programs | • | | 54 | | | Supply and Demand Discrepancy | | | 61 | | | Trend Data | | | 67 | | | Tiena bada | | | / · · · · | | , | Employer Needs Related to Vorational | | 0 | | | | Employer Needs Related to Vocational | | | 68 | | | and Technical Education Rields | • | • • | . 00 | | | Student Demand for Vocational | | | 70 | | | and Technical Education Courses | • | | . 72 | | | | | | | | | Analysis of Trend Data | • | | . 78 | | | Trends in Agri-Business | | | 80 | | | Inservice Education | | | . 85 | | | | | a | • | | | District Comprehensive Plans | • | | . 86 | | | Local District Data | • | | 94 | | | Funded Inservice Activities | | | . 98 | | | Qualifications of Preservice | | | - | | | and Inservice Teacher Educators / | _ | | 105 | | , | Inservice Enrollments | • | • | 106 | | | inservice Enrollments | • | • • | . 100 | | | CONCLUDE AND DECOMMENDATIONS | | | . 109 | | | CONCLUSIONS AND RECOMMENDATIONS | • | • | , 109 | | | <u> </u> | | • | 7.7.0 | | | Management Information System | • | | . 110 | | | Teacher Supply | • | | . 111 | | | Teacher Demand | | • ` . | . 113 | | | Preservice Programs | | | . 114 | | | Inservice Education | | | 114 | | | Inservice Education | | • | 116 | | | General Observations | • | 5 | . 116 | | | National Problem | • | • • | | | | Specific Recommendations | • | , •. • | . 117 | | ٠ | | | | | | | REFERENCES | • | • • | . 120 | | | | | | | | | APPENDICES y | | | | | | MITEMATOLO / | | | | | | Appendix 1: Local District Questionnaire | _ | | . 123 | | | | • | • | | | | | | | . 126 | | | Questionnaire | • | • • | , 120 | | | Appendix 3: Course Information for | | | • | | | Industrial Education | | | 1 28 | | | 0 | | | I D X | # LIST OF TABLES | CABLE | is . | • | | Pa | ge | |-------|--|-----|---------|-----|-----| | 1. | Summary of Data Sources and Collection Procedures | | • . | • | 21 | | 2. | Timetable | • | | | 23 | | 3. | Certified Vocational and Technical Personnel | | | | 28 | | 4. | Lower Supply Estimate of Vocational and Technical Education Personnel | • | • | • | 31 | | 5. | Upper Supply Estimate of Vocational and Technical Education Personnel | • | • | et. | 32 | | 6. | Lower & Upper Supply Estimates of Vocational and Technical Education Personnel | • | • | • | 33 | | .7 • | Average Number of Applicants per Position Vacancy (Normal) | | • | • . | 36 | | 8. | Percentage of Applicants Who Have Not Previously Taught in Florida | `. | • | • | 38 | | 9• | Statewide Source of Securing Vocational **Technical PersonnelLocal School Districts | an | ıd
• | • | 40 | | 10. | Statewide Source of Securing Vocational Technical PersonnelCommunity Colleges | ar. | ıd | • | 41 | | 11. | Summary of Statewide Processes for Searching for ApplicantsLocal School Districts | • | • | • | 43 | | 12. | Summary of Statewide Processes for Searching for ApplicantsCommunity Colleges | • | | • | ¥5 | | 13. | Statewide Summary of Difficulty in Locating Qualified Personnel Local School Districts | | • | • | 46 | | 14. | Statewide Summary of Difficulty in Locating Qualified Personnel Community Colleges | • | • | • | .48 | | 15. | New Demand for Vocational and Technical Education Personnel | 49 | |------|--|--------| | 16. | Productivity and Capacity of Preservice Programs 1974-1975 | 52 | | 17. | A Comparison of the Location of Preservice Programs and Scatter of Vocational and Technical Programs | 56 | | 18. | Ratio of Preservice Productivity to Total Unduplicated (Full & Part Time) Number of Personnel Employed | 62 | | 19. | Statewide Ratio of New Demand to Currently Employed Teachers | 64 | | 20. | Statewide Supply and Demand Discrepancy | 66 | | ,21. | Vocational and Technical Education Program Areas with Related Occupational Titles : | 71 | | 22: | Percentage Change in Manpower Demand for Seven Segments of Agriculture in the Five Planning Regions, 1969-1975 | 82 | | 23. | Percentage of Change in Occupational Growth for Nine Occupational Categories of Agriculture in the Five Planning Regions (1970-1980) | 84 | | 24. | Available Funding and Number of Inservice Programs by Five Planning Regions - Region I | 87 | | 25. | Available Funding and Number of Inservice Programs by Five Planning Regions - Region II | 88 | | 26. | Available Funding and Number of Inservice Programs by Five Planning Regions - Region III | 89 | | 27. | Available Funding and Number of Inservice Programs by Five Planning Regions - Region IV |
90 | | 28. | Available Funding and Number of Inservice Programs by Five Planning Regions - Region V | 91 | |-----|--|------| | 29. | Number of Personnel Conducting Inservice Training Programs in the Five Planning Regions, 1975-1976 | 95 | | 30. | Sources of Inservice Training Personnel, 1975-1976 | 97 | | 31. |
Source of Inservice Personnel Local School Districts | 99 | | 32. | Source of Inservice Personnel Community Colleges | 100 | | 33. | Inservice Activities Funded Through Vocational Education | 101 | | 34. | Qualifications of Inservice Training Personnel - Local School Districts | 103 | | 35. | Qualifications of Inservice Training Personnel - Community Colleges | 104 | | 36. | Inservice Enrollments Undergraduate | 107. | | 37: | Inservice Enrollments Graduate | 108 | # LIST OF MAPS | MAPS | | Page | |-------|---|--------------| | 1. | Five Geographical Areas | , ° 2 | | 2. | Location of Preservice Programs | .55 | | 3. | Comparison of Department of Education and Department of Commerce Planning Regions | 69 | | | | | | , | LIST OF GRAPHS | • | | GRAPH | S | Page | | 1. | Projected Occupational Growth Related to Vocational and Technical Education Fields - Region I | 73* | | 2. | Projected Occupational Growth Related to Vocational and Technical Education Fields - Region II | 74 | | 3. | Projected Occupational Growth Related to Vocational and Technical Education Fields - Region III | 7 5 | | 4. | Projected Occupational Growth Related to Vocational and Technical Education Fields - Region IV | 76 | | 5. | Projected Occupational Growth Related to Vocational and Technical Education Fields - Region V | 77 | | | | | ### INTRODUCTION Florida's publicly supported system of vocational and technical education includes instructional programs offered in twenty-four area vocational and technical centers administered by the county school boards, thirteen divisions in community/junior colleges, fifty-two departments of comprehensive high schools, and all sixty-seven local school districts. The total statewide system is divided into five geographic regions (See Map 1). ation in Florida and in America depends primarily upon the quality of the educational staff. Therefore, the critical input required for the maintenance and growth of Florida's system of vocational and technical education is qualified teachers. Without sufficient qualified teachers the system will falter. Given the size of the system and the importance of teachers as input, detailed educational planning and careful educational policy making (with regard to the supply and demand for instructional personnel) are required in order to provide effective and efficient vocational education programs in the future. Conversely, if productivity of teacher education institutions exceeds # **FIVE GEOGRAPHICAL AREAS** ### **AREA OFFICES** Area IDffice 480 Barnett Bank Bldg. Tallahassee 32304 (Phone 904/488-1826) Area II Office 1219 West University Ave. Gainesville 32601 (Phone 904/373-8551) Area III Office 6880 Lake Ellenor Drive Orlando Central Park Orlando 32809 (Phone 305/851-6270) Area IV Office 715 East Bird Street Pan American Bank Bldg. Tampa 33604 (Phone 813/933-2802) Area V Office 8132 State Road 808 Boca Raton 33432 (Phone 305/395-9401) tutions to make updated appraisals and readjust and redirect productivity. The Florida State Advisory Council on Vocational Education included in its Annual Evaluation Report (1974) the recommendation that: "The Division of Vocational Education should update the Master Flan for Vocational Teacher Education and include a system designed to gather information on future supply and demand for vocational personnel by program area, level, and area of the state." This research study was conducted to provide the Advisory Council with an estimate of future supply and demand of vocational and technical education personnel and to identify and describe the relative size of sources of supply and demand of these personnel. In addition, data needed to make a valid evaluation of preservice and inservice teacher education programs were collected. ## Statement of Problem 3 As previously mentioned, the Annual Evaluation Report (1974) of the Florida State Advisory Council on Vocational Education included the recommendation that the Division of Vocational Education should update the Master Plan for Vocational Teacher Education. In addition, the recommendation asked that a system be designed to gather information on future supply and demand for vocational personnel by program area, level, and area of state. The Council has / indicated that \inadequate data are available on which to base recommendations. The Master Plan, which was developed in 1971, does not provide a clear picture of the program areas approved in the various universities, nor does it provide for adequate data concerning output of preservice programs or the availability of inservice programs. The Council has indicated the need for baseline data on supply \ of and demand for vocational personnel as well as the availability of training programs. These data will provide the Council with the necessary information to make recommendations concerning the nature of data that should be collected on a regular basis by the Management Information System (MIS) of the Division of Vocational Education. ### Need and Purpose In order to comply with the mandate (P.L. 90-576, Part A, Section 104 (5)) given to the State Advisory Courtle to advise the state board on the development of and policy matters arising in the administration of the State Plan, including the preparation of long-range and annual plans, the Council must have at its disposal adequate data on which to base such advice: In addition, the mandate calls for State Plans to provide policies and procedures to improve the qualifications of teachers, teacher-trainees, supervisors, directors, and other personnel having responsibilities for vocational education in the state; and to insure that such qualifications continue to reflect a direct relationship with the need for personnel in vocational education programs carried out under the State Plan (P.L. 90-576; Part B, Section 123(7)). As noted earlier, the Master Plan now being used by the Division of Vocational Education provides the Council with an inadequate basis upon which a valid evaluation of preservice and inservice programs can be made. The research data in this report were gathered to provide the Council with more updated information upon which recommendations could be made. The purpose of this study is to provide the Council with the baseline data needed to make a valid evaluation of preservice and inservice teacher education programs. Data needed by the Council include the supply of and demand for vocational personnel by program area, level, and area of the state. Data concerning the availability of teacher education training programs at both the preservice and inservice levels are given. Thus the purpose of the study may be stated as: (1) To develop baseline data relative to the supply and demand for vocational and technical education personnel by program area, level, and area of the state. - (2) To identify the availability of inservice and preservice programs for vocational and technical education personnel with emphasis on: - (a) Location of vocational and technical programs; - (b) Number and types of vocational and telephone telepho - (c) Training personnel who conduct inservice and preservice programs. - (3) To analyze any discrepancies which may exist between the need for and the availability of programs including any unwarranted duplication of training efforts. ### Specific Objectives In order to accomplish the purpose of the study, the following specific objectives were established. - (1) To determine the supply of vocational and technical education personnel at the local level by program area, level, and area of the state. Program areas included: - (a) Agri-Business and Natural Resources - (b) Business and Office Education - (c) Distributive Education - (d) Health and Public Service Education - (e) Home Economics Education - (f) Industrial Education - Levels of education included elementary (where applicable), secondary, and post-secondary. In addition, the position levels of teacher, supervisor, and director were employed to categorize the data. Data regarding supply by levels and programs were summarized by county and the five Department of Education geographic regions. - (2) To determine the supply of vocational education personnel as measured by the productivity of preservice programs in the nine state universities. These data were summarized by program area, level, and area of the state. - (3) To determine the demand for vocational education personnel by program area, level, and geographic region of the state. - (4) To determine the capacity (given the marrent resources) of the preservice programs by level and program area in the nine universities in the state system. - (5) To determine the discrepancies between the capacity and productivity of preservice programs for vocational and technical education. - (6) To compare the location of preservice programs for vocational and technical education personnel with the scatter of vocational and technical programs by program area and level. - (7) To determine qualifications of the training personnel in preservice programs by program area, level, and geographic region of the state. - (8) To determine the availability of inservice education delivered by the local education agencies and universities for vocational and technical education personnel in the various program areas, levels, and geographic areas of the state. Inservice ograms were identified as to the nature of the inservice activity (technical, professional, etc.), location, types of vocational and technical education personnel served, and training personnel who conducted the inservice activity. - (9) To analyze the supply and demand of vocational technical education personnel by program area, level, and geographic region to determine discrepancies. Discrepancies which involved an oversupply as well as undersupply of personnel were reported. Where an oversupply existed,
duplication of training efforts were identified. - (10) To analyze the discrepancies between the location of inservice training programs and the location of vocational and technical personnel by program area and level. - (11) To identify areas of growth in program areas by levels and geographic regions that could affect the future needs of inservice and preservice teacher education activities. Data regarding population trends (including age) and industrial development were considered. - (12) To determine the extent to which inservice activities were being conducted by vocational educators in universities both within and outside of the service regions designated by the Board of Regents. The types of vocational technical programs and training personnel conducting the inservice programs were also identified. - (13) To identify types of data that should be included in the Florida Management Information System (MIS) to facilitate annual and long-range planning for teacher education in vocational and technical education. (14) To make specific recommendations regarding the discrepancies found including recommendations that related to the location and number of preservice programs by program areas. Projected demands for teachers and the changing demand for labor in the geographic regions were considered in making these recommendations. ### RELATED LITERATURE A continuing problem for vocational educators pesponsible for planning for teacher education is the availability of data regarding the supply and demand of teachers and the preservice and inservice education provided for teachers. Faced with the charge of developing a master plan for the preparation of personnel in occupational education, a vocational education study committee (Harris, 1973) in Illinois found that they lacked the necessary information to complete their task. They found it necessary to collect data from public secondary schools, community colleges, and area vocational centers regarding personnel recruitment policy, hiring policy, sources of personnel preservice and inservice teacher education programs, and the utilization of teacher education institutions. The procedures and instrumentation employed by the committee as well as the findings have proven to be extremely valuable to this study At the national level, Swanson (1974) reported that the available data on the preparation of teachers were even more fragmentary than the data on vocational education training. The latter was considered to be inadequate. Swanson noted that it was impossible to determine demand for vocational personnel from available data; only rough estimates of trends in demand could be made. Data regarding the supply of vocational teachers were reported to be as sketchy as data on demand. Evans (1973) noted that there is an absence of responsiveness to the changing supply and demand for vocational teachers. He charged that priorities as reflected by the number of teacher educators were more closely related to the number of teachers needed two generations ago than to the needs of the present or immediate future. To alleviate this situation, Evan indicated a need for a porticy formulating administrative group, charged with the responsibility for determining the quality and quantity of vocational teachers needed in a state and which has the authority to resolve conflicts of interest among vocational teacher education institutions. Ferns (1971) stated that a comprehensive inventory of Michigan's vocational and technical education personnel was not available, although such an inventory listing would be highly desirable for sound planning. In his presentation, Ferns contended that basic to identifying occupational education personnel problems for the 1970's was an investigation of the characteristics of current stocks, sources, existing training systems, and probable productivity of programs. In a report released by the Department of Health, Education and Welfare (United States Office of Education, 1972) it was concluded that the supply of persons who traditionally seek teaching jobs is likely to exceed the demand in the early 1970's. However, a note of caution was given that the imbalance should not be misinterpreted. Much of the imbalance was due to projecting past patterns of employment which were established during a period of brisk demand during the 1950's and 1960's. The National Education Association (1970) reported that forty-nine states were able to supply data regarding the general condition of public-school teacher supply and demand. In this study, thirty-five states indicated a shortage of applicants in some subject areas and an excess in others. Only four states reported a substantial excess of applicants in all areas. Copa and Korpi (1974) used the Delphi technique to obtain estimates of demand for vocationally reimbursed teaching positions in Minnesota. Their study showed a need for approximately 370 new teachers each year in vocationally reimbursed positions in that state over the next five years. However, they stressed the need to assess the particular kinds of assistance and further education desired and needed by those already employed as vocational education teachers. In regard to inservice education, Ward (1972) concluded from a review of the literature that a statewide system of planning and evaluation should be developed for inservice teacher education in vocational education. A statewide needs assessment model for determining inservice needs of teachers of a single program area was developed and implemented by McCracken (1974). This model, however, was based on university courses taken and thus has limited generalization for multiple program areas and universities. A survey of other state programs was made by Knoll (1968) to provide baseline data for an assessment of Utah's vocational and technical educational inservice training program. Two specific objectives were (1) to determine the effectiveness of Utah's inservice training program and (2) to identify problem areas and make recommendations for improvement. Knoll concluded that a systematic method of scheduling was needed to coordinate the inservice programs. ## Models of Supply and Demand ### I. Supply Model Supply of vocational and technical education personnel may be defined as the total number of persons eligible to fill positions as they exist, or as they are made available. Supply, in this definition, includes those persons already employed as teachers as well as those who are seeking employment. Vocational and technical education personnel are produced by several delivery systems (e.g., preservice programs, industry, out-of-state preservice programs, return to teaching after a period of absence, military, Thus it was considered desirable to obtain measures of supply from the universities in Florida having preservice programs in the various program areas, as well as at the local school level (i.e., the number and source of qualified applicants applying for vacancies). Funding guides from each university provided an indication of productivity of preservice, programs; however, it has been necessary to survey the private institutions for preservice information. According to Certification personnel, State Department of Education, only one private institution offers vocational education courses which are approved for vocational certification (Ola Joyce, Private Communication, 1976). tive method for estimating the supply of national manpower. A very similar model was used by Corpa and Korpi (1974) in estimating the supply of vocationally reimbursed teaching positions in Minnesota. The formulative method of Goldstein and Swerdloff was used in a modified form to estimate the theoretical maximum and minimum supply of, vocational and technical educational personnel within program areas and geographic regions. Pictorially, the supply model is shown in Figure 1, where supply for Year X plus inflow factors # FIGURE 1 # MODEL FOR ESTIMATION OF SUPPLY Outflow Factors Supply Inflow Factors Supply Year X. + Year X+1 Deaths Teacher Training Employed Personnel Entrants from other Unemployed Personnel Retirement occupations Geographic mobility out of Florida Geographic mobility into Florida Supply -Teacher Training-→ Deaths and Retirement Year X Occupational and / ➤ Geographic mobility Geographic mobility and Occupational Certification Transfers, Advancements Re-entrants Withdrawls minus outflow factors equals supply for Year X + 1. The supply model indicates that as supply is being decreased by outflow factors, another group of factors (inflow) are working to increase the supply from one time period to another. The supply of vocational and technical personnel is that which gives the supply by geographic region rather then by county level. An additional factor precluding an estimate of supply at the local district level is the mobility of personnel within and among geographic regions. Therefore, it is assumed that the percentage of vocational education instructors by regions is a reliable index of the percentage of the total state supply of vocational and technical personnel by region. While it may be argued that some inaccuracies are inherent in presenting supply by geographic region, such inaccuracies are considered to be minimal when compared to those involved when presenting supply data by county. In reality, the ideal theoretical model projects an oversupply of vocational personnel since individuals included in the supply may opt to accept non-teaching positions. Thus, an estimate of supply of vocational personnel was also obtained from the information supplied by the local districts. #### II. Demand Model An in-depth review of the literature does not reveal any published modeling for specific demands (U.S. Department of Labor, 1967). Each article reviewed complained of the dilemma involved when attempting to quantify demand. It was concluded that prospective demand for vocational and technical education
personnel within Florida does not lend itself to quantification. Public pressures, financial constraints, manpower trends, school population and industrial growth all contribute to the demand for vocational and technical education personnel (Ferns, 1971). These particular contributions to the demand picture are not all inclusive. There are obviously many other potential contributors which affect the demand at any given time period and for any time span. As a result, there are no specific boundary values which can be applied to the demand model. fields should idea control the demand for teaching personnel. At the time of the study, however, demand for teaching personnel was controlled primarily by student enrollment. Because of this inconsistency, demand in some areas outstripped the "actual" need. Estimation of Demand was examined using two distinct indices: - (1) Projection of student enrollment across vocational and technical fields and - (2) Projected growth of occupational employment across vocational and technical fields. While demand estimates do not lend themselves to quantification, the demand for vocational and technical education personnel can best be determined by the number of positions filled during the past pear, and by determining the number of turnovers and additions anticipated for the next year. For the past several years, Florida has been funding all educational areas according to Full Time Equivalency (FTE) enrollments, which is the key element in Florida Education Finance Program (FEFP) funding. This is because reported and projected total unduplicated enrollment in specific programs may in fact be partially duplicated due to errors in reporting. Demand estimations will be given based on actual district FTE enrollments and projected occupational growth of vocational fields. ### **PROCEDURES** The objectives of this project required that data be collected from many sources, including the state universities, private colleges, local school districts, community colleges, the State Department of Commerce and the Division of Vocational Education. The procedures for data collection varied depending upon the type required and the sources supplying the data. Faced with the same limitations as those expressed by the Harris Committee (1973) the research group found it necessary to collect data from public secondary schools, district directors of vocational education, and community colleges regarding personnel recruitment policy, hiring policy, sources of personnel, preservice and inservice teacher education programs, and the utilization of teacher education institutions. Data collected at the university level sought to assess the supply of and demand for preservice programs along with the degree of productivity at that level. In order to accomplish the data collection ob ejectives which have been previously stated and to insure that the data collected did not duplicate already existing information, it was necessary to utilize the data available from the Florida Division of Vocational Education, Department of Commerce, etc., before designing the final survey instruments. ### Instrumentation The instrumentation was designed to collect necessary data. In addition, existing data sources were utilized to insure that the data sought via the questionnaire did not duplicate existing information. Upon completion of the first draft of the survey instrument, a meeting with the Advisory Council staff was ment was completed, pilot tests were conducted in the appropriate institutional settings. Two local districts (Leon and Wakulla Counties) were selected to pilot test the Local District Questionnaires (Appendix 1). The University Teacher Education Questionnaire (Appendix 2) was pilot tested in the Home Economics Education program at Florida State University. Changes that resulted from pilot testing were mostly of a lexical nature; alterations were also made in the instrument format. ### Data Sources and Collection Procedures Set of the project are given in Table 1. In addition, the specific data collection procedures which were used are illustrated. Changes from the proposed data sources include the addition of the supply data from the Department of Education, Bureau of Certification, and the local school districts. Also, the substitution of Department of Commerce data for that which was proposed from the Occupational Information and Delivery System (OIDS) was made. Population Guide of the Department of Commerce. The Bureau of Certification of the State Department of Education (DOE) provided information regarding the number of persons in the state who are certified to teach Vocational and Technical Education. Table 1 ### SUMMARY OF DATA SOURCES AND COLLECTION PROCEDURES | Data | Sources | Proposed Data Collection Procedures | Data Collection Procedures | |--|--|---|---| | 1. Supply of Vocational and Technical Education Personnel | a. University teacher education personnel | a. Telephone
interview
schedule or
questionnaire | a. Mailed questionnaine
with telephone follow-
up. | | 2. Demand for Vocational and Technical Education Personnel | a. Local school districtsb. University teacher education personnel | a. Telephone interview schedule or questionnaire | a. Mailed questionnaire
with telephone follow-
up. | | 3. Preservice Programs | a. Division of Vocational Education b. Master Plan for Vocational Teacher Education c. University teacher education personnel | | a. Existing data sources b. Mailed questionnaire with telephone follow-up. | | 4. Inservice Programs | a. Univerty teacher education personnel b. Local school districts c. PAEC d. Teacher Centers e. Local schoól district master plans | a. Existing data sources b. Telephone internatew or questionnaire | a. Existing data sources b. Mailed questionnaire with telephone follow-up | | 5. Trend Data | a. Dept. of Commerce b. Occupational Information & Delivery System (OIDS)* | a. Existing data sources | a. Existing data sources | ^{*} Dept. of Commerce data were used. The MIS (Division of Vocational Education) was extremely helpful in obtaining and providing information regarding present and past enrollments in vocational and technical education program areas, as well as present and past employment by program area and level. Information on district inservice training programs was obtained through the efforts of the Division of Public Schools (DOE) which is responsible for maintaining the current District Comprehensive Plans. The finalized survey instruments were mailed to the district directors of vocational and technical education programs and vocational and technical division chairpersons of the community colleges. A total of 105 instruments were mailed to local district directors and community colleges. The nine state universities required a total of 28 instruments and one private teacher education institution was surveyed by phone. During all phases of the research the Advisory Council staff members were advised of the most current events associated with the project. Council staff members were extremely helpful in recommending certain specific data sources and expediting the accumulation of such data to insure that the project did not overrun the final target date. The timetable of major events (proposed and actual) is presented in Table 2. It may be noticed that the actual timetable did not deviate greatly from the proposed. ### TIMETABLE | Act | ivity | | (1975) | Month | (1976) | |-----------|---|---------------------------------------|--------------|--|-------------------------| | | | ' Nov ' Dec | . ! Jan ' Fe | eb ' March ' Apri | l ' Ma y ' June' | | 1. | Identify Project
Staff | - - | _ | | | | 2. | Develop
Instrumentation | <u> </u> | | | • | | 3. | Identify Data - Sources | , , , , , , , , , , , , , , , , , , , | - Jan - | | • , | | 4. | Develop Data Coldec
Procedure | t1on | · | -
- | • . | | 5. | Consult with Counci
regarding Instrumen
and Data Collection
Procedures | tation | · | ^J | | | 6. | Collect Existing Da | ta | | | | | 7. | Collect Pilot Data
Instrumentation and
Procedures | to Test | | | , | | . 8.
· | Confer with Council regarding Data Obta | | ,
 | | | | • | | | _ | | • | | 9. | Make necessary Chan
Instrumentation and
Procedures | ges in | , | ·
 | 8 | | 10. | Collect Data | • | | | | | 11. | Develop Format for Summarizing Data | | | | | | 12. " | Confer with Council
regarding Format and
and Revise Format i | d Data Analy | s1s | · | | | 13. | Summarize Data | | | | | | 14. | Complete Final Repor | rt | | | • | | | | • | | , | | | | · | , | m, 13 | ·· · · · · · · · · · · · · · · · · · · | | | | * | | · · · | | | Actual Proposed ### Follow-Up The initial response to the survey instrument by the local school district vocational directors and community colleges approached 70%. Follow-up was accomplished by placing phone calls to those persons who had not responded by the April 1st deadline and inquiring whether they desired additional assistance from members of the project staff in order to complete the questionnaire. Some persons seemed reluctant to respond to questions when the information necessary to complete the questionnaire was not available. However, once these persons were given some indication of the way in which the
information would be used, i.e., to ascertain trends, along with some insight into the method which would be used to factor out error, the objections vanished. Many directors, after being informed of the nature of the study as well as the impact the study could have on recommendations for future supply and demand of vocational and technical education personnel in their geographic regions and program areas, requested an additional copy of the survey instrument. Other directors stated that their response was already in the mail. One director stated that his county had adopted a policy of refusing to respond to any questionnaire, regardless of the nature of the project. Follow-up for the university questionnaire was accomlished using essentially the same techniques used for the local school districts. Even though May 1st was given as the deadline for survey response, information returned after that deadline was included in the results. #### RESULTS After two follow-up procedures had been accomplished (phone and additional mailing) the local district question-naires yielded an 89% return. The teacher education institution questionnaires yielded an initial response rate of approximately 50%. Final results netted and 86% return. Given the generally accepted 70% return response for survey instruments, such percentages were considered excellent. The research group concluded, therefore, that both the local district and university returns were quite acceptable and should be representative of the total population of those persons who were surveyed. A number of returns indicated that no data were available on specific questions or specific questions were left unanswered. In some instances qualitative rather than quantitative answers were given, leaving the researchers the precarious task of quantitative interpretation. Whether each question on the surveys was interpreted and answered in exactly the same manner by all respondents is questionable. Several questions were relatively complex and required more than a casual inspection in order to respond with any degree of accuracy and reliability. Herein probably lie the most significant errors in the research findings. The theoretical upper limit of the supply of vocational and technical education personnel is a function of the total number of vocationally certified teachers. Obviously, not all certified teachers will plan to teach. Given a decline in industrial or business positions, many will use certification as a lever. However, all certified teachers are theoretically available. Therefore, all certified teachers (including those who do not plan to teach) are included in the theoretical supply estimate. The better situational estimate of supply and demand is that which has been summarized and compiled from the survey instruments, i.e., the supply and demand reported at the local district level. The presentation of the results are organized around the specific objectives. Each specific objective is referenced in presenting the data, and appropriate discussion is given for clarification. Theoretical data resulting from the application of the supply model are also given. # Theoretical Supply of Vocational and Technical Education Personnel In order to estimate the supply of vocational and technical education personnel by program area and geographic region within the State of Florida, information has been extracted from several sources. The method of estimation and the sources employed are reviewed below. The formulative method of Goldstein and Swerdloff (1967) was used in a modified form to estimate and project the supply of vocational and technical education personnel from 1975 to 1984. The model used to estimate supply and the information sources employed to provide the necessary data are indicated in the following equation: $(E_{fc}^{+}UE_{fc}^{-}) + (TP+OC+E_{ac}^{+}UC_{ac}^{-}) - (D+R+T+GM) = Supply_{X+1}^{-}$ where, $(E_{fc}^{+}+UE_{fc}) = Supply for Year X$ (TP+OC+E_{ac}+UC_{ac}) = Inflow factors (D+R+T+GM) = Outflow factors E_{fc} = Persons employed with Florida Certification UE_{fc} = Persons unemployed with Florida Certification TP = Teacher Education Training Programs OC = Entrants from other occupations E_{22} = Persons employed with alien certification UE = Persons unemployed with alien certification D = Deaths R = Retirement T = Transfers The data used to supply E_{fc} and UE_{fc} were obtained from the Department of Education Certification Bureau (Knott Data Center) in a special report which indicated the number of instructors certified to teach vocational and technical education by program area in the State of Florida. The data were classified by program area and certificate type and are presented in Table 3. Table 3 CERTIFIED VOCATIONAL AND TECHNICAL EDUCATION PERSONNEL | · | | | | |----------------------------|-----------|-------------|---------| | Category | Temporary | Part-Time | Regular | | Agriculture | 97 | 117 | 1,265 | | Business | ' 3 | 953 | 2,045 | | Distributive | 61 | 1,155 | 913 | | Industrial
Education | 738 | 4,887 | 1,708 | | Adult Education | 22 | 654 | 4,009 | | Health & Public
Service | 187 | 637 | 997 | | Diversified | 396 | 1 | 1,791 | | Industrial Arts | •15 | 9 | 2,409 | | Home Economics | 109 ' | 555 ' ` | 4,926 | | Administration | 0 | 0 | 628 | | | | | | The supply from teacher education training programs (TP) was taken from university funding guides. This data is given in Table 16 and indicates productivity for the years 1974 and 1975. The supply from TP was estimated as the mean of the 1974 and 1975 figures. The number of personnel entering vocational and technical education from other fields was calculated from data previously cited (Knott Data Center). The ratio of temporary to regular certificates was assumed equal to the ratio of supply from business and industry to supply from teacher education training programs. The data used to obtain \mathbf{E}_{ac} and $\mathbf{UE}_{\mathrm{ac}}$ were taken from information indicating the population of employable persons (age 25-64) in the State of Florida (Florida Statistical Abstracts, 1974 through 1976). As stated in the Trend Data section, the estimated percent distribution of population by age group has not changed significantly during the years 1974 through 1976. Rather than any significant change in age group distribution of previous Florida residents, it was assumed that population change within the 25-64 age group is primarily composed of state net migration. Estimates of deaths, retirements, transfers, and geographic mobility were gleaned from information supplied in response to question number two on the local district questionnaire. The number of replacements in vocational and technical education positions were assumed to be equal to vacancies which were caused death, retirement, thansfer, or emigration. In summary, a restatement of the assumptions required when using the theoretical model follows: - (1) That the proportion of total temporary certificates to total regular certificates is equal to the proportion of supply from business and industry when compared to annual teacher productivity. - (2) That the Florida immigration rate of persons age 25-64 is equal to the percent in-flow of out-of-state vocational and technical education personnel. (3) That the percent of out-flow indicated by the sample of employed personnel is equal to out-flow in the population of certified vocational and technical personnel. It must be realized that in some instances these assumptions may be either difficult to visualize or to justify. Utilizing these assumptions, two projected estimates of supply have been constructed. The Lower Supply Estimate, shown in Table 4, excluded projections of OC, Eac, and UEac. The Upper Supply Estimate, shown in Table 5, included all factors present in the model and, therefore, relied heavily on the assumptions previously stated. Statewide Lower and Upper Supply Estimates of Vocational and Technical Education Personnel by Program Area are given in Table 6. It may be noted (Table 6) that estimates of supply in the areas of Health and Public Service and Diversified Education show a decrease in certified vocational and technical education personnel over the next five years. The decrease of certified personnel within these program areas is also shown in Tables 4 and 5, indicating decreases in all five regions in both Health and Public Service and Diversified Education. The largest increases in qualified personnel appear to be in the fields of Business Education and Distributive Education, where the estimated percentage of change from 1976 to 1981 ranges between 16.0 and 11.1%. The field of Agri-Business also shows a large increase Table LOWER SUPPLY ESTIMATE OF VOCATIONAL-TECHNICAL EDUCATION PERSONNEL ### (NUMBER OF PROJECTED CERTIFIED PERSONNEL) | Supply | | | | Year | 4 | | |--|-----------------------------------|-------------------------------------|------------------------------------|--------------------------------------|-------------------------------------|---| | * | 1975-
1976 | 1976-
1977 . | 1977-
1978 | 1978-
1979 | 1979 -
1980 | 1980 -
1981 - | | Apri-Business
Region I
Region II
Region III
Region IV | 1 557
1 260
7 400 | 197
262
274
409 | 201
367
379
416 | 206
272
284
423 | 211
276.
289
430 | 216
280
294
438 | | Region V | | 359 | .* 3 63 · | 367 | 371 | 375 | | Rusiness Educat
Region I
Region II
Region III
Region IV | 31.2
483
1.438
849 | 323
500
454
879
948 | 334
517
470
899
981 | 345
534
486
919
1014 | 356
551
502
939
1047 | 367
568
518
959
1080 | | Elstributive Ko
Region I
Region II
Region
III
Region IV
Region I | 194
134
519
7 562 | 200
138
534
579
741 | 206
142
549
595
762 | 212
146
564
612
783 | 218
150
579
628
804 | 224 '
154
594
6 4 5
825 | | Technical and I
Region I
Region II
Region III
Region IV
Region V | . 865
924
1320 | 869
939
1327
1850
2395 | 873
933
1334
1859
2408 | 877
937
1341
1869
2420 | 881
942
1348;
1878
2433 | 895
974
1 3 55
1888
2445 | | Health and Fubl
Region II
Region II
Region III
Region IV
Region V | 195
191
242
521 | 190
186
236
514
656 | 185
181
230
508
649 | 180
176
225
502
640 | 175
169
219
497
+631 | 166
161
- 213
490
622 | | Diversified Edu
Region II
Region III
Region IV
Region IV | 20 3
214
289
2626 | . 198
210
285
618
843 | 196
208
283
613
836 | 194
206
380
608
829 | 191
204
278
603
822 | 189
202
275
598
815 | | Industrial Arts
Region I
Region II
Region III
Region IV
Region V | 163 1
372
363-
581 | 164
373
364
582
955 | 164
373
364
582
956 | 164
- 1373
365
- 582
957 | 164
373
365
583
958 | 164
373
365
583
959 | | *Home Economics Region II Region III Region III Region III Region IV Region V | 660
889
1062
1314 | -663
893
1067
1320
1573 | 666
897
1071
1325
1681 | 569
901
1076
1331
1688 | 672
905
1080
1336
1696 | 675
909
1084
1342
1703 | UPPER SUPPLY ESTIMATE OF VOCATIONAL-TECHNICAL EDUCATION PERSONNEL Table 5 #### (NUMBER OF PROJECTED CERTIFIED PERSONNEL) | Supply | | | | Year | | | | |--|---|--|---|------------------------------------|------------------------------------|---|--| | Ą | 1975 -
1976 | 1976- | 1977- 1
1978 | 1978 -
1979 | 1979 -
1980 | 1980 -
1981 | | | Agri-Business
Region
Region I
Region II
Region I
Region | I 269
7 402 | 199
265
277
414
361 | 204
271
283
423
367 | 210
278
290
433
373 | 217
283
296
442
379 | 223
289
303
453
385 | | | Rusiness Educat
Region II
Region III
Region IV
Region V | 312
483
438
849 | 324
501
455
881
950 | 336
519
472
903
985 | 348
537
489
925
1020 | 360
555
506
947
1055 | 372
573
523
969
1 9 90 | | | Distributive Ed
Region I
Region III
Region IV
Region V | 194
134
519
562 | 201
139
536
581 ·
745 | 208
144
553
599
770 | 215
149
570
618
795 | - 222
154
587
636
820 | 229
159
604
655
845 | | | Technical and I
Region II
Region III
Region IV
Region V | 865 | 880
941
1344
1873
2426 | 895
957
1368
1905
24 7 0 | 910
974
1391
1937
2513 | 925
990
1416
1969
2557 | 940
1007
1440
2001
2600 | | | Health and Publ
Region I
Region III
Region III
Region IV
Region V | ic Service
195
191
242
531
273 | 19 3
189
2 3 9
515
665 | 2 191
187
236
509
898 | 189
185
233
503
651 | 187
184
230
497
644 | 185
183
227
491
637 | | | Diversified Edu
Remion I
Remion III
Remion III
Remion IV
Remion V | cation
733
214
289
626-7
853 | 199
211
286
619
845 | 197
209
284
615
8 3 9 | 195
207
282
611
833 | 193.
205
280
607-
827 | 191
203
278
603
821 | | | Industrial Arts Region II Region III Region III Region IV Region V | 163
372
363
581
954 | 165
375
3 66
585
960 | 166
377
369
588
967 | 167
379
370
591
973 | 168
381
373
595
980 | 169
383
375
598
986 | | | Home Ecor mies
Region :
Region ::
Region ::
Region V | 660
889
1062
1314
1666 | 06#
894
1068
1321
1675 | 668
899
1073
1328
1686 | 672
904
1079
1335
1695 | 676
909
1084
1342
1705 | 580
914
1090
1349
1714 | | Table 6 LOWER & UPPER SUPPLY ESTIMATES OF VOCATIONAL-TECHNICAL EDUCATION PERSONNEL (BY PROGRAM AREA IN THE STATE OF FLORIDA) | Program Area | | | | | <u>Ye</u> | <u>ar</u> | | 5 of Change | |------------------------------|-------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------------------|-----------------------| | ÷ | | 1975 -
1970 | 1976 -
1977 | 1977 -
1978 | 1978 -
1979 | 1979 -
1980 | 1980 -
1981 ⁻ | 1976 -
1981 | | Agnt gugtness | Lower | 1470 | 1501 | 1526 | 1552 | 1578 | 1604 | 8.0 | | Agri-pusiness
Education | Upper | 1470 | 1510 | 1556 | 1596 | 1636 | 1676 | 11.9 | | | Lower | 2997 | 3104 | 3201 | 3298 | 3 3 9 5 | 3492 | 14.2 | | Business
Education | Upper | 2997 | 3111 | 3225 | 3339 | 3453 | 3567 | 16.0 | | | Lower | 2129 | 2182 | 2235 | 2288 | 2341 | 2394 | 11.1 | | Distributive
Education | Upper | 2129 | 2202 | 2275 | 2348 | 2421 | 2494 | 14.6 | | | Lower | 7333 | 7448 | 7407 | 7444 | 7482 | 7557 | 3.0 | | Technical, &
Industrial | Upper | 7333 | 7464 | 7595 | 7725 | 7857 | 7988 | 8.2 . | | | Lower | 1821 | 1782 | 1753 | 1723 | 1691 | 1652 | -10.2 | | Health and
Public Service | Upper | 1821 | 1801 | 1781 | 1761 | 1742 | 1723 | - 5.7 | | | Lower | 2185 | 2154 | 2136 | 2117 | 2098 | 2079 | - 5.1 | | biversified
Education | Upper | 2185 | 2160 | 2144 | 2128 | 2112 | 2096 | - 4.2 | | | Lower | 2433 | 2438 | 2439 | 2441 | 2443 | 2444 | 0.5 | | Industrial Arts
Education | Upper | 2433 | 2451 | 2469 | 2487 | 2505 | 2523 | 3.6 | | | Lower | 5 591 | 5610 | 5641 | 5666 | 5691 | 5716 | 2.2 | | nome Economics
Education | Upper | 51.91 | 5622 | 5653 | 5684 | 5715 | 5746 | 2.7 | 42 ranging from 8.0% for the statewide lower supply estimate to 11.9% for the statewide upper supply estimate. The remaining three fields of Technical and Industrial Education, Industrial Arts and Home Economics showed little noticeable increase over the five year projected supply estimate. Statewide percent change ranged from 0.5% (lower supply estimate) in Industrial Arts to 8.2% (upper supply estimate) in Technical and Industrial Education. #### Practical Supply As indicated earlier, supply of vocational and technical education personnel is produced by several different delivery systems. Theoretically, this number includes many factors as shown in the supply model. In practice, however, supply can conceivably be quite different from that which may be projected by theoretical models. Subsequently, the most practical index to local district supply is probably related to the number of applicants seeking employment (i.e., those making application for specific vacancies at the local district and community college-levels). Obviously, this number will vary from year to year, and most likely is not included in school records. Therefore, it was assumed inappropriate to ask district directors to provide such information over an extended (five year) time span. It was assumed that a reliable index to the number of applicants applying for vacant positions was the number of applicants who normally apply for each position. 43 Practical supply of vocational and technical teaching personnel is shown in Table 7 (adjusted for nonrespondents on percentage population basis) where the average number of applicants per position vacancy is given by level, program area and geographic region of the state (Specific Objective Given the probability that most administrators would prefer a minimum of ten to fifteen applicants per position vacancy, it appears that the only actual oversupply of personnel is reflected in those areas where the average number of applicants per position vacancy exceeds ten to fifteen. As may be seen in Table 7, the numbers approaching or . exceeding these values are minimal (only three for local school districts and thirteen for community colleges). This index of supply indicated that if any oversupply of vocational teachers existed at the local school district level it was in Region V for the areas of Distributive Education, Business and Office Education, and Health and Public Service. At the community college level the average number of teachers applying for positions exceeds ten in Agri-Business (Region IV), Business Education (Regions I, II, III, and IV) Distributive Education (Regions I, III, and IV), Health and Public Service (Regions I, III, and IV), Home Economics (Region IV), and Industrial Education (Region IV). community college level the apparent oversupply may be due to the attractiveness of community college teaching positions to currently employed local school district teachers as well as business and industry personnel. AVEHAGE NUMBER OF APPLICANTS PER POSITION VACANCY (NORMAL) Supply of Vocational and Technical Personnel Table 7. | | | KEGIUN | i REGION | 1 HEGION | II REGION IV | REGION V | CMAME MOM | |-----------|---|---------------|-------------------|---------------|--------------|--------------|-------------| | | Administration | 4.41 | 4.50 | 6.44 | | | STATE TOTAL | | • | Guidance and
Counseling | 5.17 | 3.40 | 9.00 | 6.10 | 8.00 | 5.23 | | <u>.</u> | Agri-Business | 3.04 | 2.50 | 5.44 | 2.29 | 2.50 | 3.4.2 | |
CININICIA | Business
Education | 4.27 | 2.72 | 10.78 | 5.38 | 22.83 | | | 300 | Distributive
Suducation | 3.08 | 2.00 | . 7.38 | 4.57 | 32.50 | 8.86 | | | Health and .
Public Service | 2.52 | ∴.03 | 2.88 | 2.86 | 5.83 | 3.23 | | • | Hitme Economics | 5.45 | 3.50 | B. 33 | 5.29 | 12.20 | 6.40 | | | Industrial
Education | 3.43 | 3.35 | 5.50 . | 2.07 | 6.60 | 4.24 | | 1 | industrial Arts
Equation | 4.67 • | 1.71 | 5.67 | 4.50 | 8 .00 | .·
4.77 | | ن
 | dversiried | 3.09 | 2.43 | 5.56 | 4.13 | 6.40 | 4.25 | | | iministration | 4.07 | 11.25 | رز•ن | 12.50 | и. 33 | 4.ċ; | | 3 | ilianse and
Soundeling | • • | سەر
ئىمىسىن دۇ | | 17.55 | 4.33 | 7.27 | | Αţ | pri-budiness | 1.50 | 0.07 | 3.70 | 16.67 | 1.00 | 5.6: | | ٠,٠ | iainess
- Pasation -
- Pasation - P | 41.00 | 11.70 | 14.10 | . 18.00 . | 5.75 | 19.83 | | | otribusive '
Education | 25.25 | 5.20 | 13.40 | 16.00 | 0.75 | 16.25 | | Ful | aith and
blic Jervice | 15.33 | 7.50 | 20.00 | 16.00 | | 12.23 | | и́с: | me Edonium193 | 10.00 | J.25 | 4.33 | 18.00 | 1.50 | 5.61 | | | lugorial
maderation | 5.00 \ | 7.25 | 8.70 | 11.25 | 2.25 | 5.33 | | | tustrial Arts
Education | | 7.50 | 2.50 6 | | 1.50 | 4:20 | | | erairied | | 5.33 | 5.00° | | | - | Scarge of Information - Down District Questionnaire A greater oversupply exists at the community college level as compared to the local school district level. Some of the community college oversupply may be attributed to those applicants who apply from out-of-state. The number of out-of-state applicants is reflected, in part, in Table 8, which presents the percentage of applicants who have not previously taught in Florida. It may be observed that a higher percentage of community college applicants had not previously taught in Florida as compared to the local district level. With the exception of programs listed as "other," the percentage of local district applicants to all regions who had not previously taught in Florida ranged from a high of 76.4% for Distributive Education (Region V) to a low of 16.1% for Health and Public Service Education (Region I), Table 8. Similarly, a wide range of community college applicants had not previously taught in Florida (from 0% to essentially 100%). #### Indirect Indicators of Supply It is re-emphasized that the supply of vocational and technical personnel is provided by several different delivery systems. It was considered appropriate to ask local district directors and community college directors of vocational and technical education to indicate: (1) preferred sources of securring personnel, (2) difficulties encountered in finding qualified personnel, and (3) their procedures for searching PERCENTAGE OF APPLICANTS WHO HAVE NOT PREVIOUSLY TAUGHT IN FLORIDA Table 8. | | <u> </u> | | | • | | | , | |--|------------------------------------|----------------|----------------|---------------------|---------------|------------|-------------------| | | | REGION | I_4REGION | II REGION | III REGION IN | V REGION V | STATE TOTA | | | Administration | 24.5 | - 28, 9 | 37.9 | 46.9 | 21.9 | 32.9 | | | Guidance and
Counseling | 32.5 | 52.9 | 48. 8 | 53.9 | 50.0 | 48.9 | | in
H | Agri-Business | 31.4 | 50.7 | 57.1 | 43.7 | 50.0 | 46.8 | | = | , musiness | | Y | | • | • | | | 1701 | Education | 21.3 | 50.0 | 46.4 | 62.8 | 51.1 | 47.1 | | SCHOOL DISTRICTS | Distributive
Education | 21.6 | 52.0 | . 60.1 | 31.2 | 76.4 | 63.2 | | 1 SCH | Health and
Public Jervice | 16.1 | 01.9 | 30 .,4 | 45.0 | 60.0 | 42.3 | | LOCAL | nume moonomiss | 25.0 | 1.7د | 50.0 | .45.9 | 24.6 | 3 ⁸ .1 | | | Industrial Education | 41.7 | 55.0 | 45.0 | 62.5 | 33.3 | 44.8 | | | Industrial Arts | 3
21.4 | 50.0 | 42.2 | 44.4 | 45.8 | 38.4 | | | Diversified
Education | 29 . 4. | - 52.9 | 42.0 | 39.4 | 18.7 | 35.5 | | | other | 23.6 | 50.0 | 33.3 | .ឮั∩ • ∩ | •
42.9 | 50 . 6 | | | b | | | | | | | | | Administration | . 28.5 | 46.6 | 45.0 | 74.0 | 69.2 | 57.5 | | | Juidance and - Counseling | 100.0 | 40.0 | 300 | 8 0.0 | 69.2. | 71.1 | | | Agri-Business | 33.3 | 45.0 | 50.0 | 70.0 | 33.3 | 57.8 | | o de la companya l | Business
Education | 62.0 | 45.7 |
59.1 | 77.7 | 47.8 | 62,2 | | | Dist p ibutive
Education | 75.5 | 7 38.1 | 45.5 | 71.9 | 33.3 | 54.1 | | 1110000 | Health and
Public Jervice | 52.7 | ,46 , 6 | 75.1 | 73.4 | 63.6 | 72.6 | | | Home Buchomius | 65.0 | 38.1 | 50.0 | 66.7 | 33.3 | 59.5 | | | Industrial aducation | 80.0 | 34.5 | 71.1 | 33.3 | 55.6 | 50.4 | | | Industrial Arts
Education | | 53.3 | 50.0 | | 33.3 | 52.2 | | | Diversified
Education | | 50.0 | 50.0 | 57.1 | 33.3 | 51.9 | | | | | ن.در | 5d.2 | 57.1 | 33.3 | 1,54.3 | Suurce - Local District Questionnaire for applicants. It was anticipated that these data would help identify the primary sources of qualified applicants as well as give some indication of the difficulty administrators experience in finding qualified applicants. These indirect indicators of supply provide an index to the validity of the data on actual supply. # <u>Preferred Sources of Supply of</u> <u>Vocational and Technical Education Personnel</u> The statewide summaries of sources of securing vocational and technical education personnel (local school districts and community colleges) are presented in Tables 9 and 10. The frequency and percentage of respondents who chose specific categories as first, second or third choices are given. #### I. Local District In order of preference, the predominate sources of vocational and technical education personnel that local school administrators indicated as their first choice were teacher education institutions, hiring away from other institutions, and hiring away from local business and industry. The only major departure from this order of preference was for the Industrial Education personnel where hiring away from local business and industry interchanged with teacher education institutions in order of preference. It should be noted that a higher percentage of respondents Table 9 ## STATE WIDE SOURCE OF SECURING VOCATIONAL-TECHNICAL PERSONNEL (NUMBER AND PERCENTAGE) LOCAL, SCHOOL DISTRICTS | | Teacher Education | thstituegons: | ~ | Institution | | ull-Time | Hire Away Prom Technical | School or Community College | Away | Business Industry | No. 1 - con Mond of the Coop th | Business Industry | <u>, 16.</u> | - Jan 30 - 1 | | No Response | | |--|------------------------|-----------------------|----------------|------------------------|---------------|-------------------|--------------------------|-----------------------------|-------------------|----------------------
--|-------------------------|--------------|----------------------------|-----------------|-----------------------|---| | Administration lst Choice 2nd Choice 3rd Unclose | - 4
13 | 19.3
4.8
15.7 | 11
20
4 | 13.3
24.1
4.8 | 1
4
4 | 1.2
4.8
4.8 | 1
6
9 | 1.2
7.2
10.8 | 2
3
0 | 3.6 | .0
1
3 | 0
1.2
3.6 | 9
1
0 | 10.8
1.2
0. | 43
,44
50 | 51.3
53.1
60.3 | | | Guidance and
Counselling
1st-Choice
2nd-Choice
3nd-Choice | 19
11
12 | 22.9
13.5
14.5 | 15 | 18.1
. 22.9
16.9 | 3
3
4 | 3.6
3.6
4.8 | ' 0
7
-12 | 0
3.4
14.5 | 3
6
4 | 3.6
7.2
4.8 | 0
1
3 | 0
1.2
3.6 | 5
2
1 | 6.0
2.4
1.2 | 27
34
33 | 32.5
41
39.7 | | | Agri-Business
1st Choice
2nd Choice
3rd Choice | 25
14.
7 | 30 4
16 4 | 12
517
5 | 14.5
20.5 | 3
1
6 | 3.6
1.2
7.2 | 1
2
12 | 1.2
2.4
14.5 | 3 9 5 | 3.6
10.8
6.0 | 0
2
4 | 0
2. 4
4.8 | 1
0
0 | 1.2
0
0 | 38
38
44 | 45.8
45.8
53.1 | | | Business & Office
Education
lst Choice
2nd Choice
3rd Choice | 23
11
8 | 27.7
13.3
9.6 | 13
22
4 | 15.7
26.5
4.8 | 3
2
6 | 3.6
2.4
7.2 | 1
1
9 | 1.2 | 5
6
11 | 6.0
7.2
13.3 | 1
3
1 | 1.2
3.6
1.2 | 1
0
0 | 1.2 | 36
38
44 | 43.4
45.8
53.1 | | | Distributive 1st Choice 2nd Choice 3nd Choice | 19
13
9 | 22.9
15.7
10.8 | 14
18
4 | 16.9
21.7
4.8 | 3
2
3 | 3.6
2.4
3.6 | 1
1
7 | 1.2
1.2
8.4 | 7
7
12 | 8.4
8.4
14.5 | 0
0
2 | 0
0
2.4 | 1
0
1 | 1.2
0
1.2 | 38
42
38 | 45.8
50.0
45.7 | | | Health & Public
Service
1st Choice
2nd Choice
3rd Choice | 12
15
12 | 714.4
18.1
14.4 | 13
19
6 | 15.7
22.8
7.2 | 6 -
4
3 | 7.2
4.8
3.6 | 1
3
8 | 1.2
3.6
9.6 | | 10.8
7.2
7.2 | 1
1
2 | 1.2
1.2
2.4 | 1
0
0 | i.2 | 41
35
46 | 49.3
42.2
55.6 | | | Home Economics 1st Cholce 2nd Cholce 3rd Choice | 27
14
7 | 32.5
16.9
8.4 | 12
23
3 | "14.5
27.7
3.6 | 3
1
8 | 3.6
1.2
9.6 | 0 2 8 | 0
2.4
9.6 | 3
4
8 | 3.6
4.8
9.6 | 0
1
4 | 0
1.2
4.8 | 1 0 4 | 1.2
0
0 | 37
38
50 | 44.6
45.8
60.4 | 3 | | Industrial Educat 1st Choice 2nd Choice 3rd Choice | 1on 9 :
8 :
11 : | 10.8
9.6
13.3 | 12
8
.4 | 14.5
9.6
4.8 | 5
4
3 | 6.0
4.8
3.6 | 1
4
7 | 1.2
4.8
8.4 | 22
11
9 | 26.5
13.3
10.8 | 0
5
- 10 | 0
6.0
12.0 | 1
0
0 | 1.2
0
0 | 33
33
39 | 39.8
39.8
47.1 | | | Industrial Arts
1st Choice
2nd Choice
3rd Choice | 26
12
3 | 31.3
14.5
10.8 | 15
26
3 | 18.1
31.3
3.6 | 3
1
. 5 | 3.6
1.2
6.0 | 0
4
10 | 0
4.8
12.0 | * 3
6
6 | 3.6
7.2
7.2 | 0.
1
3 | 0
1.2
3.6 | 1
0
0 | 1.2
0
0 | 35
33
47 | 42.2
39.8
56.8 | | | Diversified 1st Choice 2nd Choice 3rd Choice | 19
14
11 | 16.0 | 14.
24
8 | 28 0 | B11 31 | 3.6
1.2
3.6 | 0
4
10 | 0
4.8
12.0 | . 6
. 4
5 | 7.2
4.8
6.0 | 0
1
1 | 0
1.2
1.2 | . 2 | 2.4 [.]
0
0 | 39
35
·45 | 47.0
42.2
54.3 | | | Other Ist Choice 2nd Choice 3rd Choice | 13
7
6 | 15.7
4.4
7.2 | 6
13
1 | 7.2
15.7
11.2 | 3
1
1 | 3.6
1.2
1.2 | 0
0
5 | 0
0
5.0 | ,.
3
3
5 | 3.6
3.6
6.0 | 0
2 | 0
0
2.4 | 0 0 1 | 0
0
1.2 | | 69.9
.71.1
80.8 | _ | James - Local Differior Lunctionnaire 3 40 Table 10. ## STATE WIDE SOURCE OF SECURING VOCATIONAL-TECHNICAL PERSONNEL (NUMBER AND PERCENTAGE) | | | | | | | | TI NUMM | | | | | | | • | • | _ | | | |---|-------------------|--------------------|----------------------|------------------------|--|----------------------|----------------------------|--------------------------|----------------------|------------------------|--------------------|----------------------------|-----------------|--|----------------------|-------------------|----------------------------|-----| | | | Peacher Education | institutions
 | Hire Away Prom Another | Institution | b Part-Time Place on | Fu]] | Hire Away From Twennical | School or
College | G Hire Away From Local | | G Hire Away From Hon-Local | Business | 90.
84.
84.
84.
84.
84.
84.
84.
84.
84.
84 | | NO Beenonse | | | | Administration
int chei
2ni dhai
3nd hai | 312 |)
4
2 | 3.2
3.2 | 5.5 | 30
70 | 1
3
6 | 14
2 | 4
7
3 | 6
28
12 | 0
1
3 | 0
4
1.3 | 1
6
1 | 4
0
4 | δ.
1 | ц
С
ц | 11
8
7 | 44
32
28 | | | Juldance and
Counsellin
Ist Choi
2nd Choi
3ri Choi | se
Je . | 4
4 | 15~
15
15 | √ 1.
3
3 | 20
12
13 | 5
1
1 |)
4 | ;
it | 8
16
12 | 0 2 3: | 0
8
12 . | 1
0
0 | 4
i)
O | 0
0
1 | 0
0
<i>L</i> | 14
11
11 | 56
44
44 | ÷ . | | Arri-Businesc
lat Chef
2nd Chei
jri Chei | 26 | 0.40 | 2
14, | 1 mg/
1
2 | 12 | 4.
3 | 1 f
1 2 | #
2
3 | 1*
8
12 | 1 4 . 2 | 4
16
8 | 3, | 8
12
8 | 1
0
1 | ц
О
4 | 8
8
13 | 32
3 2
52 | | | Pasiners & STF
Laustion
lst Shii
Shi Shoi
jri Shai | €0
34 | -
1
4
2 . | 1. (*)
160
160 | . n | 5 6 6 7 7
6 6 7 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | t
3 | 24
12
4 | 3
5 | 24
12
20 | •
24
3 | 8
16
13 | 1 3 | 4
12
? | 1 2 | 4
0
4 | 3 | 12
12
12 | | | Distributive Essentis Lot Sest One Sest | 12.1 | | | ; | 11
3
16 | 1 | 1. | <u>.</u>
3 | - 20 -
16
12 | 5)
2
3 | 20
9
12 | 1001 | 9
9
4 | 1
5
1 |
0
4 | l. | 16
24
20 | | | Health - Eat II
Service ()
Lat the I
and Shit
3rd Jacob | 2 . | ,
,
, | 17 | | N | ** | 1. | 37 | 12
28 | 1.
0 | 10. | .1 | а
Э | ;
0 | 9
0 | 4
4 | *16
16 | | | Hame Econ mice
lat Thei | 211 | 1 | 12
12 | ;
;
; | | | . 6
16
8
0 | | 1.
16
16 | 2
1
2 | g _a 4 0 | 1
1
0 | 14
14
17) | 1
0
1 | , <u>u</u>
S
u | 12
12
12 | 48
48
48 | | | Industrial Earlist Chell
and The L
and The L | antle
an
an | n
; | 1; | | 7.7.2 | 2
4
2 | 1.7 | 3 | 3
12
24 | 4 4 2 | 16
17
4 | | 1 %
4
4 | 0
0
1 | 0
0
4 | 8
7 | 32.
33.
38. | | | Industrial Ast
lat 1991
Smi No 1
Brd Soul | 211 | | | : | 4
4 | | e;
; | 2 | 14
17
2 | ÷ | a
5 - | | 9
:) | 2
3
1 | | 13 | 48
72
72 | | | Timessifted
Lot foot
Lots to t
Lots to t | ••• | 1 | | | | ;
; | ".
\$ | | 4
-
4 | 1 | *4 | 1
1 | 4
5
0 | . 3
. 3 | 1.1
1 | 4 5
1 7
1 7 | 71
80 | | | ther
is that
is that | 241 | 1 | | ., | 2
12 | 5
24
3 | e
- | | ນ
ວ | 1 | 4
5. | 1 . | li
t | 1 | i, | : "
3 · | 6.2
• 1,
• 4.3 | , | 50 ₹*: ... ERIC Full Tax Provided by ERIC indicated their preference for Administration and Guidance and Counseling personnel as "other" and wrote in "promotion from within" as the preferred source for these positions. Had this category been included, a higher percentage of respondents would probably have indicated "promotion from within" as the preferred source for Administrative and Guidance and Counseling
personnel. #### II. Community College No category of supply of vocational and technical education personnel at the community college level emerged as the predominant source for all program areas. The primary source which community college administrators preferred to obtain personnel from were (1) hiring away from technical schools and community colleges, (2) teacher education institutions, and (3) hiring from other institutions. #### Search for Applicants As may be observed from Table 11 (local school districts) the higher frequency and percentage of those responding indicated that the predominant processes used in searching for vocational and technical education applicants were (1) seek recommendations from existing school personnel, (2) contact state university teacher education personnel, and (3) list vacancy with state university. In comparison, for all program areas the greatest percentage of respondents Table 11 # SUMMARY OF STATEWIDE PROCESSES FOR SEARCHING FOR APPLICANTS (NUMBER OF RESPONDENTS AND PERCENTAGE). | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | JaC
Jac | CAL | SCH | OOL | DISTR | ICT: | S | | | | | | ٠ | | |-----|---------------------------------------|------------------|----------------------------|--------------------|----------|------|----------------------|-------------------------|----------|---|-----------------|----------------------------|-----|-----|---------|-------------|--| | 100 | | dation | Existing School. Personnel | hecommendations by | | st V | State Universities . | Place Ads In News Media | | Contact State University
Teacher Education | lda: | Place Ads The Professional | | W. | Other 3 | No Response | | | | / | No. | | No. | /2
/2 | No. | <u>%</u> | No. | <u>%</u> | No. | 76 | No. | 75 | No. | 75 | No. | | | | Administrative | 29 | 57 | 2 | 4 | 6 | 12 | 0 | 0 | 7 | r ¹⁴ | 1 | 2 | 6 | 12 | 32 | | | | Guidance and
Counselling | 27 | 51 | 1 | 2 | 5 | 9 | 1 | 2 | 15 | 28 | 0 | 0 | 4 | 8 | 30 | | | • | Agri-Business | 15 | 23 | 1 | 2 | 12 | 19 | 1 | 2 | 24 | 38 | 1 | 2 | 10 | 16 | .19 | | | | Business and
Office Education | . `
20 | 37 | 1 | 2 | 10 | 19 | 2 | 4 | 16. | 30 | 1 | 2 | 4 | 7 | 29 | | | | Distributive | 16 | 30 | 1 | 2 | 11 | 20 | . 1 | 2 | 18 | 33 | 1 | 2 | 6 | 11 | 29 | | | | Health & Public
Service | .15 | 27 | 1 | . 5 | 11 | 20 | 3 | 5 | 17 | 31 | 1 | 2 | 7 | 13 | 28 | | | | Home Economics | 12 | 23 | 1 | 2 | 10 | 19 | 1 | 2 | 21 | 40 | 1 | 2 | 7 | 13 | , 30 | | | | Industrial | 16 | 31 | 4 | 8 | 7 | 1 4 | 4 | 8 | 11 | 22 | 1 | 2 , | . 8 | 16 | 32 | | | | Industrial Arts | 1,3 | 24 | 0 | 0 | 13 | 24 | 1 | 2 | 23 | 42 | 1 . | 2 | 3 | 6 | 29 | | | | Diversified | /18 | 35 | 1 | 2 | 10 | 19 | 0 | 0 | 19 | 37 | . 0 | 0 | 4 | 7 | 31 | | | | Other | 8 | 3 ⁸ : | 0 | 0 | 2 | 10 | 0 | 0 | 6 | 28 | 0 | 0 | 5 | 24 | 62 | | Source - Local District Questionnaire at the community college level, indicated that the choice which best described the process used for searching for applicants was to seek recommendations from existing school personnel (Table 12). Several community college respondents indicated that the processes most often utilized in searching for staff was to (1) list vacancies with state universities and (2) place ads in the news media. These results may provide some explanation for the low number of applications for vacant positions in vocational education. For example, it appears that the predominant process for searching for vocational instructors is to seek the recommendations of existing staff. This process would net fewer applicants for vacancies as compared to a widely advertised search. While it is anticipated that vocational areas which recruit from industry would use the current staff to identify prospective staff, the high dependence on this source of supply for teachers was not anticipated. Perhaps oversupply in other teaching fields has affected the procedures utilized in vocational areas. From the statewide summary of the difficulty in locating qualified personnel, Table 13, it may be observed that district directors indicated that Guidance and Counseling, Business and Office, and Diversified personnel could be located with relative ease. For all other program areas, the directors indicated that it was relatively difficult to locate qualified personnel. The program areas that respondents indicated as being the most difficult to identify Table 12 ## SUMMARY OF STATEWIDE PROCESSES FOR SEARCHING FOR APPLICANTS (NUMBER OF RESPONDENTS AND PERCENTAGE) #### COMMUNITY COLLEGES . | | | | | | | | | | | | | | | _ | | | | |----------------------------------|------------|------------------------------|-------|-----------------------|-------------------|-----------|----------------------|-------------|-----|--------------------------------|---------------------------|--------------|------------|----------------|-------------|----------|---------| | | | Existing School
Fersonnel | · (1) | sladmar pagard 100000 | List Vacancy with | Univer: | The Man in Man de la | | | reacher Education
Personnel | Place Ads in Professional | Publications | · · | Other | No Response | 6 | | | | <u>ио.</u> | | No. | ,;*
 | No. | <u> 7</u> | No. | _% | No. | _%_ | No. | . % | No. | <u>/6</u> | No. | | | | - Administrative | 11 | 140 | 1 | 4 | .4 | 17 | 1 | 4 | 3 | 12 | 2 | 8 | 2 | 8 | 1 | | | | duidance and
Counserring | . 7 | 33 | .U | J | .0. | . 29 | ì | خ | 3 | 14 | 2 | 9 | 2 | ' 9 | . 4 | | | | Agri-business | Э | ٠, ٤ | 0 | υ | 0 | 2y
N | 1 | ;
5 | 3 | 14 | 1 | 5 | 1 | 5 | 4 | | | | dusiness and
office Education | 9 | 30 | 1 | 4 | د'. | 20 | 3 | ló | 4 | 16 | U | 0 | . 2 | 8 | 0 | | | | Distributive | .10 | 42 | 1 | 4 | Ü | Û | 2 | S | 4 | 16 | 4 | 16 | 3 | 12 | 1 | | | | Health & Public '
Jervice | ٠ ٠ | 30 | J | ð | 14 | 16 | 0 | 0 | 5 | 20 | 0 | 24 | -1 | 4 | 0 | | | | nome aconomics | <u>.</u> | 45 | ໌ ນ | Ú | ز | 25 | . 2 | 10 | 13 | 15 | 1 | 5 | o | 0 | 5 · | | | | Industrial | 7 | 29 | J | ο, | 5 | 21 | 3 | 13 | · 5 | .21 | 3 | 13 | 1 | 4 | 1 | | | | Industrial Arts | 7 | .41 | Û | ນ້ | 4 | 26 | , 1. | 6 | . 3 | 17 | 2 | 12 | 0 | Ü | 8 | | | | Diversified | 5 | 38 | i | 7 | 3 | 23 | 1 | 7 | 2 | 15 | 1 | 7 | U | U | 12 | | | | "Jther" | · 5 | 30 | 0. | - J | ··· 2· | 14 | 0 | · · · · · · | . 2 | 14 | 3 | 21 | . <u>ā</u> | 14 | 11 | | • · · • | Source - Socal District Chestionnaire Table 13 #### STATEWIDE SUMMARY OF DIFFICULTY IN LOCATING QUALIFIED PERSONNEL #### (NUMBER AND PERCENTAGE OF RESPONDENTS) #### LOCAL SCHOOL DISTRICTS | | Lir | Very .
ficult | | <u> 1/1 1</u> | fficult | <u>Ea</u> : | 3 y | | Very
Sasy | No
Response | |----------------------------------|-------------|------------------|-----|---------------|-----------------|-------------|-----------------|------------|--------------|-----------------| | | <u>.13.</u> | <u>.</u> | | 110. | <u> </u> | No. | 7 | No | o. % | | | Administration | 10 | 22 | | 20 | 44 | 9 | 20 | Ċ | 5 13 | 38 | | Guidance and
Counselling | . 9 | 19 | | 16 | 34 | 18 | · ₃₈ | L | 1 9 | 36 | | Agri-Business | 29 | 60 | • | 12 | 25 | 5 | 10 | 2 | 2 4 | . •
35 | | Business and
Office Education | 2 | I; | | 15 | 33 | 2 • | 53 | 4 | . 9 | 38 | | Distributive () | υ | 19 | | 13 | 42 1 | 10 | 3 2 | , <u>ž</u> | : 6 | _. 52 | | nealth and
Public Jervice | o | 17 | | 22 | . 61 . | 6 | 7 | 2 | 6 | 47 | | nome Loonomics. | ۷ | 14 | | 13 | 41 . | 18 | 41 | . 6 | 14 | 39, | | Industrial aducation | 13 | 3 د | • | 16 | 41 | 8 | 21 · | 2 | j | 44 | | industrial Arts \ | 14 | 29 | ··· | 22 | 740' '. | 10 ⋠ | 21 . | 2 | . 3 | 35 | | Diversified Education | 2, | ر
خ | • | 15 | 2 ³⁹ | 17 | 45 | . 4 | 11 | 45 | | -ozner | | 10
-2 | | 5 | 42 | 5
.· | 42 | , o | 0 | 71 | Jource'- Loal District Questionnaire qualified staff was Agri-Business and Natural Resources. A similar trend is seen in the community college data, Table 14. Community college vocational and technical education program directors rated it easy to locate Guidance and Counselling and Business and Office personnel, whereas all other program areas were rated from difficult, to very difficult. It may be noted that these data provide support for the indices of supply that utilized the actual number of applicants for positions and the number of graduates from preservice programs per 100 FTE instructors employed. The only deviation that was observed in these data in comparison to prior indices is that respondents indicated that Industrial Arts instructors were difficult to locate, whereas the production index would indicate an oversupply. #### Lemand New demand for vocational and technical education personnel is shown in Table 15 (Specific Objective 3). Data on new demand, i.e., additions and replacements (turnovers), were obtained from local district and community college survey questionnaires. To arrive at the total demand picture, the number of personnel employed for each specific year should be added to the figures in Table 15. In addition to regional demand estimates, the state total demand picture is also given. Table 14 ## STATEWIDE SUMMARY OF DIFFICULTY IN LOCATING QUALIFIED PERSONNEL (NUMBER AND PERCENTAGE OF RESPONDENTS) COMMUNITY COLLEGES | | Diff | Very | | D 1 f | ficult | | Eas | s y | | Very
Easy | | No
Response | |----------------------------------|--------------|-------------|---|--------------|-----------|---|-----|-----|------------|--------------|------------|----------------| | | <u>ایان،</u> | <u>, io</u> | | No. | % | • | No. | * | No | o. <u>1</u> | <u>:</u> | | | Administration | 4 | 25 | | O | 38 | | 3 | 19 | | 3 19 | , | 9 | | Guidance and
Counselling | U | 0 | • | 5 | 42 | | 5 | 42 | â | 2 16 | ; , | 13 | | Agri-business | 4 | 27 | | 7 | 47 | | 0 | 0 | ı | + 27 | | 10 | | Susiness and
Office Education | 1 | 5 | | 7 | .·.
30 | | 10 | 43 | |
5 22 | | 2 | | bistributive Education | 2 | 9 | | 9 | 41 | • | 7 | 32 | 4 4 | 18 | | . 3 | | nealth and
Public Service | ΰ | 3 3 | | 8 | 44 | | 4 | 22 | | " 0 | | . 7 | | Home Economics | 0 | | | 10 | 71 | | 3 | 21 | 1 | . 7 | | 11 | | industrial
Education | 5 | 4 | | 8 | 44 | | 5 | 28 | u | O | | 7 | | Industrial Arts
Education | J | J | | 2 | 100 | | 0 | 0 | . 0 | υ | | 23 | | Diversified | | | | | | | | | | | | | | Education | 0 | Ü | | 2 | 50 | | 1 | 25 | 1 | 25 | | 21 | | Otner - | ۷. | 3 3 | | 1 | 17 | _ | 2 | 33 | 1 | 17 | , | 19 | Source - Local District Questionnaire Table 15 ... NEW DEMAND FOR VOCATIONAL-TECHNICAL EDUCATION PERSONNEL (Number) LOCAL SCHOOL DISTRICTS | | | | | 7.10 | | . , | |---|------------------------------|---|-----------------------|--|-------------------------|---------------------------------------| | | REGION I | region ii | REGION III | REGION IV | REGION V | STATE TOTALS | | Adminstrative
1974-1975
1975-1976
1976-1977
1930-1951* | 9
- 3
- 11 | 1
0
1 | 14
. 5
10
17 | 2
3
4
16 | 1,
3
0 | 27
25
18
50 | | Juidance and
Counseling
1974-1975
1975-1976
1970-1977
1950-1951* | 9)
11
14
14 | ;;
i.
3 | 23
16
2 | 11
13
22
29 | 15
16
9
21 | 63
53
42
79 | | Agr1- Business
1974-1975
1975-1976
1976-1977
1966-1951* | ko*
15
14
15 | 3
7
13 | 10
11
13
20 | . 3
14
13
20 | 19
8
15
3 | 56
54
62
74 | | Eusiness | 10
7
9
21 | . 13
7
7
11 | 35
27
11
51 | 42
16
25
61 | 50
20
16
32 | 150
69
64
176 | | Distributive
Education
1974-1975
1975-1976
1970-1977
1980-1981* | 0
7
3 | 5335 | 12
5
5
40 | 8
6
0 | 4
21
27
46 | 35
42
49
122 | | region and (actin terroles) (375-1375 (375-1375 (375-1377 (375-1377) |

5
14 | | , 11
0
21 | 29
32
33
33 | 54
32
35
67 | 71
55
56
147 | | Since Entropy |)
- 0
- 0
1 b | San | 39.
19
7
16 | 40
17
29. | 34
21
23
70 | 129
22
59
175 | | niustriai
1974-1975 (3)
1975-1975 (3)
1975-1977
1955-1951* | 7 . 32
47
21
57 * 1 | 27
20
10
00 | 31
33
31
54 | 38 · · · · · · · · · · · · · · · · · · · | 31
00
4
20 | 159
149
149
345 | | ndustrial Arts
1979-1975
1975-1975
1975-1977 | 121
12
12
13
14 | 16
11
2
27 | 10
16
11
1 | 12
12
24
36 | 1)
43
56
10 | 155
92
103
103 | | iversified = massibs = 1274-1975 = 275-1276 = 275-1277 = 1256-1257 | #
* | | 5
5
3 | 9
43
9
45 | 4
3
3
15
19 | : : : : : : : : : : : : : : : : : : : | Doubre - Local Historict questionnaire ^{*}Jummistive through 1985-1981 Table 15 (continued) . ### NEW DEMAND FOR VOCATIONAL-TECHNICAL EDUCATION PERSONNEL (Number) COMMUNITY COLLEGES | | | COMMONII | I COLLEGES | غر | | | | |--|--------------------|------------------------|---------------------|--------------------|------------------|-----------------------|-------------| | | REGION I | REGION II | REGION III | REGION IV | REGION V | STATE TOTALS | | | Administrative
1974-1975
1975-1976
1976-1977
1980-1981* | . 3
1
1
4 | 1
2
3
1 | 3
1
1
5 | 1
1
1 | 2
2
2 | 10
7
8 | | | Guidance and
Counseling
1974-1975
1975-1976
1976-1977
1980-1981* | 1
1
1
0 | •
0
0
0 | 1
0
0 | 0
6
| 4
4
0
1 | 6 ·
11
5
7 | | | Agri-Business
1974-1975
1975-1976
1976-1977
1986-1981* |) 1
1
1
2 | 3
0
0
5 | 1 0 1 2 | 0 . 1 | 1
0
1
3 | 6
1
4 | . • | | Business
Education
1974-1975
1975-1976
1976-1977
1980-1981* | 4
1
3
10 | 1
1
8 | 4
5
5
13 | 4
8
4 | 4
3
9
2 | 17
18
22
42 | | | Education 1974-1975
1975-1976
1975-1977
1975-1977
1980-1981* | 2
1
3
1 | 0
0
0 | 0 0 3 3 3 | 2 0 2 5 | 0 2 . 1 . 3 | 4
3
.9
21 | <i>;</i> ;(| | Health and
Public Service
1974-1975
1975-1976
1975-1976
1980-1981 | 3 - 4 3 7 | 1
24
• 10
- 6 | 10
5
16
21 | 6
5
7
18 | 11
14
29 | 31
52
44
81 | | | Home Recnomics
1774-1978
1775-1776
1776-1777
1886-1981 | ¥ 2 | 0
0
6
0 | 1 | 0
0
0
4 | 0
0
0 | 2
2
4
12 | 7 . | | Industrial
Education
1974-1975
1 175-1976
1976-1977
1980-198 # | 11
12
16 | 18
5
4
19 | 8
5
18
24 | 3.
0
6
13 | 1
11
6 | 36
32
46
73 | | | Industrial Arts
1974-1975
1975-1976
1976-1977
1980-198# | . 0
0
0 | . 0 | 0 0 | 0
0
0
2 | 0
0
0
0 | 0
0
0
0
2 | ٦ | | Education
Education
1974-1975
1975-1977
1975-1977
1980-1981* | 0
 | 0 0 0 0 0 | 0
0
0 | n | 0
0
0 | 0- | | Source - Loral Listrict Questionnair ^{*}Cumulative through 1980-1981 New demand for vocational and technical personnel is greatest in the areas of Health and Public Service and Industrial Education for all regions at the community college level. Similarly, Industrial Education shows the greatest cumulative demand through 1980 at the local district level across all regions, followed by Health and Public Service, Business Education, Industrial Arts and Home Economics Education (all at approximately the same projected demand level). The projected total new demand for vocational personnel across all program areas for the year 1976-1977 is greatest in Region V, followed by Regions-IV, III, I and II, in that order. Region V projected a high of 251 new vocational education personnel. Region II projected a new demand of 72 personnel for 1976-1977. The cumulative new demand for 1980-1981 may be found in the table. It showld be noted that the cumulative new demand is the least reliable, i.e., the projections made by the respondents rarely exceed the demand for the combined years of 1974-1975 and 1975-1976. #### Preservice Productivity, Capacity and Discrepancy Statewide university productivity of teacher educators is given in Table 16. Productivity information was obtained from the University Funding Guides (current and past year). In addition, capacity, given current resources of the teacher educator institutions, is shown along with the Table 16 #### PRODUCTIVITY AND CAPACITY OF PRESERVICE PROGRAMS 1974 - 1975 | | 74 | Productivity* | Capacity
50 | Discrepancy | |-----------------------------|-----|---------------|----------------|-----------------| | Administrative | 75 |
ن | 50 | | | Guidance and
Counselling | 74 | | 60 | | | | 75 | | 60 | | | Diversified
Education | 74 | 0 | 10 | +10 | | | 75 | 0 | 10 | +10 | | Agri-Business | 74 | 48 | 78 · | +30 | | | 75 | 44 | 78 | +34 | | Business
Education | 74 | 188 | 171** | -17 | | | 75 | 180 | 171** | - 9 | | Distributi √ e | 74 | 26 | 90 | +64 | | Education | 75 | . 71 | . 90 | +19 | | Health & Public
Service | 74 | 56 ., | 110 | + 54 | | | 75 | 13 | 110 | +97 | | Home
Economics | 74 | 126 | 142** | +16 | | | 75 | 113 | 142** | +29 | | Industrial
Education | 74 | 98 | 217** | +119 | | | 75 | 118 | 217** | +99 | | Industrial Arts | 74. | 131 | 114** | -17 | | Education | 75 | 106 (| 114** | + *8 | | | | | | | ^{*}From University Funding Guides ^{**}Capacity adjusted for Non-Respondents. Source - University Teacher Education Questionnaire discrepancy between productivity and capacity (Specific Objectives 2, 4, and 5). There are no university productivity programs which prepare preservice Administrative and Guidance and Counselling personnel specifically for vocational education. In many instances, Administrative personnel are promoted from within specific programs after inservice courses are taken in Secondary or Post-Secondary Administration. It may be observed from the data presented in Table 16 that in most cases preservice programs are capable of producing more preservice teachers than they are currently producing. University respondents in the areas of Business and Office, Home Economics, and Industrial Arts programs have indicated productivity beyond capacity on a statewide basis while all other program areas indicate that capacity exceeds productivity. Thus, in these program areas additional personnel needed can be prepared in existing preservice programs (if students can be attracted). It cannot be concluded that productivity from a given teacher education institution is directed toward a specific geographic region of the state. Many graduates, for example, from Florida Atlantic University, may apply for teaching positions in other regions. Given the inter-regional mobility factor, the data were better summarized on a statewide basis. Information obtained from the university questionnaires indicated that preservice productivity could not be presented by educational level. In most cases, productivity was indicated at all levels (K-12 and post-secondary). Therefore, productivity and capacity data represent all levels. # Comparison of Preservice Program Location with Scatter of Vocational and Technical Programs An attempt has been made to show new demand for vocational and technical education personnel as it is related to the location of preservice programs in Map 2. Total aggregate demand across all program areas is given for the 1975-1976 year. It might be observed that Region II indicated the least demand for new vocational personnel, while Region V has indicated the greatest demand. A
comparison may be made of the location of preservice programs and the general scatter of vocational and technical programs by program areas (Specific Objective 6) from Table 17. Scatter of vocational and technical programs is understood to be a function of the total number of vocational and technical personnel employed. Therefore, rather than list individual local district programs, the total unduplicated number of personnel employed (both full and part-time) is given. For example, it may be observed that Region III employed 547 elementary and secondary Home Economics teachers in 1975-1976, and no preservice Home Economics education programs are located in that region. On the other hand, Region I employed 386 elementary and 54 Florida Technological University Pusiness Education Health and Public Service Occupations Education Industrial Education © University of Florida Agricultural Education Business Education - Thiversity of North Florida Pusiness Education Distributive Education Industrial Education - (a) University of South Florida Business Education Distributive Education Health and Public Service Occupations Education Industrial Education - (Iniversity of West Florida Business Education Distributive Education Health and Public Service Occupations Education Industrial Arts Education Industrial Education Home Economics Education 0 New Demand for Vocational-Technical Personnel (all programs 1976-1977) very heavy 225-275 heavy 175-225 moderately heavy 125-175 medium 75-125 light 50-75 Table 17 #### A COMPARISON OF THE LOCATION OF PRESERVICE PROGRAMS AND SCATTER OF VOCATIONAL-TECHNICAL PROGRAMS | | | Keg1 | on 1 | /Regi | on II | Reg | ion I | ı
II Re | gion Ï | V Reg | lon V | | |------------------------------|--------------------------------|--|----------------------|-------------------|----------------------|-------------------|----------------------|-------------------|---------|---------------------------|----------------------|---| | | | 다
6 0 년
14 2 2 2
14 2 2 2
10 0 1 | Community
College | Local
Discript | Community
Jollege | Local
District | Community
College | Local
District | College | Local
Dis t∰ ct | Community
College | | | O. | Bmployed 70-
Tecn Personnel | 93 | 10 | 54 | 37 | 90 | 0.6 | 91 | 23 | 111 | 41 | , | | Administration | #Preservice
Programs | υ | ij | U | J | 0 | υ | · | .o | O | υ | | | Guldanse and 🦠 | amployed
Personnel | 63. | Y | . 31 | 20 | 47 | 5 | 112 | .8 | ¥7 | 11 | | | Counselling | #Preservice
Programs | J | 0 | 0 | C | 0 | 0 | Ű | 0 | . 0 | 0 | | | Agrl-Business | nmployed
Personnel | 120 | 9 | 146 | 25 | 167 | 12 | 260 | 9 | 224 | 11 | | | | #Preservice
Programs | 1 | | 1 | 1 | 0 | 0 | Û | 0 | 0 | ō | | | s
business
≇ buucation | * smployed
Personnel 0 | 272 | 111 | 314 | 105 | 288 | 150 | 590 | 250 | 758 | 149 | | | | #Preservice
Programs | 3 | 3 | 12 | 2 | i | 1 | 1 | Ŧ | 1 | ī | | | Ristributive
Education | Employed 1.
Fersonnel | 102 | 48 | 71 | 78 | 181 | 161 | 2 35 | 134 | 335 | 140 | | | | #Preservice
Programs | 1 | 1 | 1 | 1. | 0 | o | .1 | 1 | 1 | 1 | | | Health and | employed
Personnel | 115 | -
ਤੇ9 | 35 | 103 | 52 | 122 | 173 | 201 | 212 | 271 | | | Puplic Jervice
18 | #Preservice
Programs | 2 . | 2 | . 0 | 0 . | 1 | 1 | 1 | 1 | 1 | 1 | | | nome beonomics | mmployed
Personnel | 308 | 11 | 348 | 154 | 547 | 59 | 736 | 9 | 915 | 31 | | | ~ | #Preservice
Programs | 3 | 3 | 0 | υ | • J | . 0 | 1 | 1 | 1 | 1 | | | Industrial Education | Employed
Personnel | 333 | 163 | 2 35 | 236 | 3 .≱ 7 | 354 | 717 | 56 | 94 Q | , 31 <i>9</i> | | | | #Preservice
Programs . | ż | 3 | . 1 | • 1 | 1 | 1 | 1 | . 1 | 1 | 1 | | | Industrial Arts | Employer
Personnel | 9 6 | Ú | 179 | 0 | 174 | J* | 280 | Û | 459 | ō | | | | #Preservise
Programs | Ì | C | ı.) | 0 | 0 | 0 | 1 = | 0 | _{n.} i | ,
0 | | | Diversified addression | Employed
Personnel | S. | ט | 31 | υ | 3.2 | Ü | 88 | | 115 | ა | | | | #Preservice
Programs | J | J. | <i>.</i> | J | Ú | Ú | 0 | Ú | 9 | J | | Jourge - District Master Plans, Division of Public Schools and State Plan for Vocational Education secondary Home Economics teachers and three preservice programs are located in that region. It is emphasized that preservice productivity cannot be directed to a given region. Yet, it appears that in some instances the location of preservice programs are not optimumly located in regard to the area in which demand exists. However, before a recommendation could be made to relocate preservice programs, it could be necessary to ascertain the preferred attendance centers of potential teachers. be recalled that while most of the preservice programs in Business and Office Education, Home Economics Education, Industrial Education, and Industrial Arts Education are in Regions I and II, the supply as indicated by the number of applicants for each position vacancy at the local school district level is highest in Region V for these program areas. technical programs varies considerably from that which existed according to the Master Flan for Vocational and Adult Teacher Education, issued in 1971 by the Division of Vocational, Technical and Adult Education. A comparison may be made by reviewing Map 2 and Excerpts 1 and 2 (excerpted from the Master Plan for Vocational and Adult Education). #### Excerpt 1: "Present Facilities for Vocational and Adult Teacher Education - 1971" There are presently seven state-supported teacher education institutions operating in Florida. They are: The Florida A & M University The Florida State University The Florida Atlantic University The Florida Technological University The University of Florida The University of South Florida .The University of West Florida In addition, The Florida International University (Miami) and The University of North Florida (Jacksonville), designated state-supported institutions to be operational in September 1972, will also be factors in vocational and adult teacher education when they begin functioning. Four institutions have been approved by the State Board of Vocational Education to offer courses and programs to prepare and upgrade vocational education teachers in the following fields: The Florida A & M University - Agricultural Education Home Economics Education Industrial Education The Florida State University - Home Economics Education Industrial Education The University of Florida - Agricultural Education The University of South. Florida Business and Office Education Distributive Education Industrial Education #### Excerpt 2: "Proposed Vocational-Technical Preservice and Inservice Offerings Not Approved by the State Board for Vocational Education in 1971" The Florida A & M University - Technical Education The Florida Atlantic University - Business and Office Education Distributive Education Industrial Education Technical Education The Florida Technological University - Business and Office Education Distributive Education Industrial Education Technical Education The Florida International University - Agricultural Education Business and Office Education 68 Distributive Education Health Occupations Education Home Economics Education Industrial Education Technical Education - Business and office Education Distributive Education Diversified Cooperative Training and Work Experience Health Occupations Education Home Economics Education . Technical Education - Diversified Cooperative Training and Work Experience Health Occupations Education Technical Education - Business and Office Education Distributive Education Technical Education The University of Florida The Univeristy of South Florida The University of West Florida It may be observed that only four inclitutions were approved to offer vocational courses in 1971, whereas, according to the current state plan (1975-1976) there are nine regional institutions offering preservice and inservice training programs. Many of those programs in 1971 were operative without State Board approval while others indicated as being planned in 1971 had not begun at the expiration of the Baseline Data Research Project. In addition, several preservice programs not included in the 1971 Master Plan, as proposed or approved, had been installed. One program, Home Economics at the University of West Florida, did not appear in the Master Plan or in the state plan. #### Supply and Demand Discrepancy Ratios of preservice productivity to total undúplicated (full and part-time) number of personnel employed (1975-1976) are presented in Table 18. The ratios represent statewide totals and indicate that there are about 8.9 teachers produced for each 100 teachers currently employed in Industrial Arts Education, whereas less than one Health and Public Service teacher is produced for each 100 teachers currently employed. All other program areas fall within these two values. This particular index to supply demand discrepancy indicated that teacher education institutions are not currently producing more teachers than the demand. Table 18 # RATIO OF PRESERVICE PRODUCTIVITY TO TOTAL . UNDUPLICATED (FULL & PART TIME) NUMBER OF PERSONNEL EMPLOYED 1975-76 | ð | ÷ | |-----------------------------|-------| | Program Area | Ratio | | Agri-Business | .045 | | Business & Office Education | .044 | | Distributive Education | .051 | | Health & Public Service | .009 | | Home Economics | .036 | | Industrial Education | .031 | | Industrial Arts Education | .089 | As has been stated, the major contribution to oversupply of vocational education teachers, if any exists, is the supply which results from out-of-state applicants and applicants from Business and Industry. Region V has indicated an oversupply in specific program areas, but demand is also greatest in Region V. Rather than showing an oversupply of teachers, Table 18 indicates an undersupply, particularly in regard to Health and
Public Service teachers. The ratio of statewide new demand to currently employed teachers (by program area) is presented in Table 19. The new demand ratios may be compared with the productivity ratios shown in Table 18. It may be observed that Business and Office Education and Distributive Education have higher productivity ratios than demand ratios, while all other program areas have a higher demand ratio than productivity ratio. demand areas appear to be those in which new programs are being added (e.g., Health and Public Service Education and Industrial Arts Education). A large difference between the demand and productivity ratios, is observed for Health and Public Service Education. /However, no oversupply of teachers is anticapated when the number of programs stabilizes. If the high demand for Industrial Arts Education is being created by the addition of new prevocational programs, oversupply may occur when the number of these programs stabilizes. Table 19 # STATEWIDE RATIO OF NEW DEMAND TO CURRENTLY EMPLOYED TEACHERS | Program Area | 1975-1976 | |-------------------------------|-----------| | Agri-Business | .056 | | Business and Office Education | .030 | | Distributive Education | .030 | | Health and Public Service | .105 | | Home Economics | .042 | | Industrial Education | .049 | | Industrial Arts Education | .089 | | Diversified | .049 | Industrial Arts Education for 1975-1976 only. It is the opinion of the researchers that when the new supply is equal to the new demand, supply and demand of vocational and technical education personnel will be fairly well balanced. This conclusion is based on the assumptions that (1) approximatley 50% of those persons applying for position vacancies are experienced personnel and (2) approximately 50% of the preservice productivity will not be available for teaching positions. The primary factor in supply and demand discrepancy is the number of applicants which each administrator would like to review for each position vacancy. It has been assumed earlier that this number ranges between 10 and 15. Should this number decrease, total supply may far outstrip the demand for teachers. Conversely, if this number should ### STATEWICE SUPPLY AND DEMAND DISCREPANCY, | Program Area . | 74-75 75-76 74-75 Business 48 44 62 less and Office Education 26 71 39 ch and Public Service 56 13 102 Economics 126 113 131 strial Education 98 118 195 strial Arts Education 131 106 155 |)emand | Discre | pancy | | | |----------------------------------|--|-----------------------|--------|-------|-------------|---------------| | | 74-75 | 75 - 76 | 44-75 | 75-76 | 74-75 | 75-76 | | Agri-Business | 48 | † † | 62 | 55 | -14 | - 11 | | Business and Office
Education | | | 167 | 87 | +21 | +93 | | Distributive Education | - 1 | • | 39 | 45 | , -13 | #26 | | Health and Public Service | 56 | 13 | 102 | 137 | - 46 | - 124 | | Home Economics | 126 | 113 | 131 | 84 | - 5 | +29 | | Industrial Education | 98 | 118 | 195 | 181 | -97 | -63 | | Industrial Arts Education | 131 | 106 | 155 | 92 | 24 | +14 | | Diversified | 0 | 0 | 28 | 26 · | -28 | · - 26 | | | | | | | | | increase, the demand for vocational teachers would far outstrip the supply. Using the 10-15 range as an index to demand, it appears that currently supply and demand of vocational teachers are fairly well balanced. Due to the supply and demand balance, and probable inter-regional mobility, duplication of preservice training efforts appear to be minimal. The service area radius of teacher education institutions cannot be regionalized. Therefore, more than regional data are needed to justify location or relocation of preservice training programs. While the present location of vocational and technical education preservice programs may not be optimum, it is not considered advisable to make recommendations regarding the location of preservice programs which will approach the ideal. This conclusion is based on the relative consistency of the average number of applicants per position vacancy, regardless of the distance of the geographic area from an existing preservice program. #### Trend Data In order to give an indication of future enrollment trends in vocational and total education programs, population studies indicating population growth by age and studies projecting occupational growth in fields related to vocational and technical education have been collected and subdivided into the five geographic regions specified in the proposal. As stated previously in this report, it is felt that two separate indices have a significant effect on the demand for vocational and technical teaching personnel. They are: (1) employer needs relating to vocational and technical fields and (2) student demands for vocational and technical education courses. Employer needs within specific vocational and technical education fields have been examined through the use of graphical data which presented present and projected future employment by geographic region (Florida Department of Commerce, 1976). It must be emphasized that regions used in the projection of future employment differ slightly from the Department of Education regions. Discrepancies between the Department of Commerce and Department of Paucation regions are shown in Map 3. Student demand within specific vocational and technical education fields have been studied and are presented through the use of graphs depicting present and projecting future population by age group within the five geographic regions (University of Florida, 1974, 1975, 1976). # I. Employer Needs Related to Vocational and Technical Education Fields The estimation of employer needs within vocational and technical education fields is based on data supplied by the State of Florida Department of Commerce. These data Map 3. COMPARISON OF DEPARTMENT OF EDUCATION AND DEPARTMENT OF COMMERCE PLANNING REGIONS provide an indication of the employment by occupational It is assumed that specific vocational and technical education program areas prepare entry level workers for certain occupations. Based on this assumption, occupational titles which relate to specific vocational and technical education fields were categorized and compiled. It must be emphasized that the occupational titles listed in Table 21 are not, in all probability, a complete listing of occupations related to the specific vocational and technical education fields. In addition, not all personnel employed within these occupations need specific vocational and technical education training. However, the data summarized in this section will yield a general impression of future employer needs in occupations related to specific vocational and technical education program areas. A list of the program areas and related occupational titles used in the data compilation is supplied in Table 21. Demand for instructors in vocational and technical education program areas for which Department of Commerce data were not available were evaluated solely on the basis of the second index, student demand for vocational and technical courses. Those program areas which included Industrial Arts, Work Experience, and others are not readily applicable to specific occupational titles. Projected occupational growth relating to the six vocational and technical fields listed in Table 21 are depicted by percentage growth in each field in the five VOCATIONAL-TECHNICAL EDUCATION PROGRAM AREAS WITH RELATED OCCUPATIONAL TITLES Table 21 | Technical & Industrial | <u>Health</u> | Home Economics | <u>Buslness</u> | Agri-Husiness | Distributive | |------------------------|-----------------|-----------------|-----------------|-----------------|---------------------------| | Chem. Tech. | Regis. Nurses | Window Dressers | Programmers | Agri-Bio Tech. | Loan Managers | | Deaf*smen | Health Tech. | Tailers | , Stenographers | Produce Buyers | Purchasing Agents | | Elec. Tech. | Entalmers | Seamu* ress | Typists | Farm Implements | Sales Managers | | Indus. Tech. | Library Att. | Jewerys | Secretaries | Logging Inspec. | Restaurant Mgrs. | | Mech. Tech. | Teacher Alds | Food Workers | Office Mach. | Millers | Sales Workers | | Surveyors | Dental Tech. | Designers | Pookkeepers | Agri-Motormen | Bank Tellers | | Science Truth. | Stat. Firemen | | File Clerks | Fishermen | Billing Clerks | | Photographers | Health Corvice | · | Payroll ' | lardeners | Cashiers | | Construc. Graft | Thild Care Wks. | | Clerks | Lumbermen | Insurance | | Jago & Die Setter | School Monitors | · | Receptionists | Farm Owners | Adjusters | | Mech. & Repair | Welfarg Service | | Stat. Clerks | Farm Managers | Real Estate
Appraisers | | Tele, Install. | Service : | | , | Farm Foremen | | | Tele. Lineman | Akers | | | | | | Upholsterers | | · / | 4 | | • | | Metal Workers | • | | | | | | Meat Wrapperd | | | | | • | | Insulation Wrks. | | | • | • | | | Dry Wall Install. | | | | | | | Meat Cutters | * | , | | | | | «Photo Processing | • | <i>;</i> | ¥ | | | | Fork Lift Spar. | | | | | | | Barbers | | -, | | | | | Hairdressers | | | <i>f</i> . | | J | Source - Firstia Department of Commerce, 1976 Department of Commerce geographic districts. These graphs are listed as Graph 1 through Graph 5 throughout all five districts. Excluding Agri-Business estimates, percentage growth within vocational and technical education fields vary in a range of 40-75% growth over the ten year period from 1970-1980. Health and Public Service occupations are generally growing at the fastest pace within this grouping, with Technical and Industrial and Home Economics related occupations generally rising between 40 and 50 percent over the ten year period. In most cases these percentages exceed the rate of population growth and are
fairly constant for all regions. Projected occupation growth in Agri-Business occupations is virtually in a constant state with the exception of Districts II and V, where growth over the ten year period is expected to be a little over 10%. It should be noted that the Department of Commerce data does not provide information concerning most of the horticultural occupations. # II. Student Demand for Vocational and Technical Education Courses Student demand for vocational and technical education courses have been examined through the use of graphs depicting present and predicting future population trends within the five geographic regions (Florida Department of Commerce, 1975). $8\overline{3}$ ERIC. Graph 2. PROJECTED OCCUPATIONAL GROWTH RELATED TO VOCATIONAL-TECHNICAL EDUCATION FIELDS Graph 3. PROJECTED OCCUPATIONAL GROWTH RELATED TO VOCATIONAL-TECHNICA EDUCATION FIELDS Graph 4. PROJECTED OCCUPATIONAL GROWTH RELATED TO VOCATIONAL-TECHNICAL EDUCATION PIELDS Graph 5. PROJECTED OCCUPATIONAL GROWTH RELATED TO VOCATIONAL-TECHNICAL EDUCATION FIELDS Figures depicting projected population growth by age group within the five regions were constructed. Analysis of these projected figures using the Kendall Coefficient of Concordance ($x^2 = 75d = .01$, df = 2) indicated no significant change in population-age distribution throughout the five regions. Because of this, no further analysis by age group was considered to be necessary. Student demand for vocational and technical education courses have been estimated using figures projecting future population growth in the five regions. These projected percentages are shown in Graphs 1 through 5, which project occupational growth by program area. Student demand for vocational and technical education courses as indexed by population growth indicate the greatest increases in Regions II, III, and IV. In these regions population growth between 1970 and 1980 will increase approximately 60% (Graphs 2 through 4). Population increases in Regions I and V indicate student demand between 1970 and 1980 to increase approximately 30% (Graphs 1 through 5). #### Analysis of Trend Data Employer needs related to vocational and technical education fields within the five regions are also shown in Graphs 1 through 5. Throughout the five regions, occupational growth in the field of Health and Public Service is exceptionally high. Health and Public Service occupations is the only program area in which the percentage of occupational growth outstrips the percentage of population growth in the five regions. Assuming that current student demand is equal to employer needs within this program area, need for Health and Public Service employees will far outstrip student demand for courses in the near future. Within Regions I and V occupational growth in every program area (with the exception of Agri-Business) exceeds projected student demand (Graphs 1 and 5). This would indicate that in Regions I and V courses in Health, Distributive, Business, Home Economics, and Technical and Industrial Education may be insufficient to support occupational growth within these regions. Occupation growth and its relationships to student demand in Regions II, III, and IV can best be understood using graphical data (Graphs 2 through 4). Within these regions, program areas for which projected occupational growth exceeds population growth may be insufficient in future years in supplying an adequate number of personnel with eir respective fields. Program areas where population growth exceeds occupational growth may well be over-productive programs, producing more stilled graduates than there are jobs available. Projected occupational growth in the Agri-Business field is less than projected population growth in all five regions. This, at an initial glance, seems to indicate that Agri-Business training will far outstrip employer, need. However, Agri-Business programs are drastically changing and a closer look within segments of the Agri-Business field is appropriate. This will be provided in the following section. ### Trends in Agri-Business Occupational trends in Agri-Business (projected in the graphs shown previously) indicate litt or no growth in Agri-Business occupations. However, the data available from the Department of Commerce includes information about the segments of agriculture that have traditionally been decreasing due to changes in methods of agricultural production (e.g., farm workers). The Department of Commerce data also excludes many of the occupations that are included by agricultural educators. Thus, it was considered destrable to take an in-depth looke at the occupational trends in the area of Agri-Business and Natural Resources. It was felt that such an in-depth look would provide data necessary to make recommendations concerning the changes that should be made in the preparation of teachers for this field. In order to provide information regarding occupational trends in Agri-Business and Natural Resources, studies indicating the percentage of occupational growth in the occupations that the Department of Commerce typically classify as being agricultural (Florida Department of Commerce, 1976) and studies depicting percentage of growth in the various segments of the Agri-Business and Natural Resources field were reviewed (Florida State Department of Education, 1973). Data gleaned from the Florida Department of Education (1973) study of occupational trends in Agri-Business and Natural Resignate presented in Table 22. These data show a commercial erable amount of fluctuation for the estimates of percentage of change from 1969 to 1972 as compared to the ercentage of change from 1969 to 1975. Fluctuations of this size could have been due to actual changes in the industry or to low reliability in the method of data collection employed by the research team responsible for this report. Evidence of fluctuation between the estimates is obvious throughout the tables presenting these data.. As an example, in the Agri-Business products segment within Region II, manpower demand between 1969 and 1972 increased 23.3%. However, between 1969 and 1975 the products segment in Region II indicated that manpower demand will decline by 11.4%. In general, the report indicated that manpower demand in the segments. ## PERCENTAGE CHANGE IN MANPOWER DEMAND FOR SEVEN SEGMENTS OF AGRICULTURE IN THE FIVE PLANNING REGIONS, 1969-1975 (Florida Department of Education, 1973) | | | | | | DEUTON V | |-------------------|-------------------|-------------------|------------------|------------------|-------------------------| | SEGMENT | REGION I | . REGION II | REGION III | REGION IV | REVION V
69-72 69-75 | | | 69-72 69-75 | 69-72 69-75 | 69-72 : 69-75 | 69-72 69-75 | 09-12 07 17 | | | | P. V | 20 22 6 | 11.6 39.6 | 11,8 36.3 | | Mechanics = = | 436.5 590.6 | 8,6 35,5 | 3.8 31.6 | 11.6 39.6
(2) | (2) | | . Rank | (1) | (2) | (5)
50.9 61.6 | 19.6 50.1 | 10.6 37.1 | | Horticulture | 15.8 71.7 | 9.4\ 49.4
(1) | (3) | (1) | (5) | | Rank | 7 (2)
3.0 17.7 | -3.0 4.2 | 17.0 47.2 | 8.9 | 16.6 32.1 | | Supplies/Services | 3.0 17.7 (3) | (5) | (4) | (5) | 6.5 14.0 | | Rank
Products | 4.2 13.0 | 23.3 -11.4 | 22.2 20.5 | 12.5 33.7 | 6.5 14.0
(7) | | Rank 4 | · (4) と | (7) | (6) | (3)
-76.5 | 16.0 17.3 | | Production | 5.3 6.4 | -1.0 \ 6.6 | -1:4 7 -9.5 | 5.8 -76.5 | (6) | | Rank / | (5) | \ (4)
5.1 12.8 | 91.0 124.2 | 5.5.3 25.0 | 15.3, 30.5 | | Forestry | $\frac{3.8}{1.0}$ | 5.1 12.8
•"(3) | (1) | : (4) | . (4) | | Rank | (6) | (3) | 16.7 122.9 | · _8.2 22.8 | 16.6 37.1 | | Resources | · - | (6) | (2) | 7 (6) | (1) | | / Rank |), I. / | , v | | 11.8 30.7 | 12.2 , 19.7 | | All Agriculture | e 3.4 °11.7 | 8.9 7.8 | 17.0 _ 25.0 | 11.8 30.7 | * . , \ (| | | | f 4 | | | | Within each region segments are ranked from greatest positive to greatest negative percentage change, 1969-1975. of mechanics, horticulture, supplies services, and products are increasing throughout all regions at a high rate when compared with the remaining three segments (production, forestry, and resources). As shown in Table 22, the change in percentage of manpower demand for mechanics by region is 590.6, 35.5, 31.6, 39.6, and 36.3 percent respectively for Regions I through V. Likewise, large increases are also present in the fields of horticulture, supplies/services, and products. Increases between Regions I and V in these areas have the following ranges: horticulture 37.1 to 71.1%; supplies/services 17.0 to 47.2%; and products 13.0 to 33.7%. Conversely, the segments of production, forestry, and resources reveal both decreases and increases in the various regions. Thus, regional planning will be necessary for these occupational areas. ment of Commerce, when broken down to the various occupations, provided support for the Department of Education data for those occupations which were overlapping. These data are displayed by the five Department of Commerce Regions in Table 23. In this estimate, the occupational categories of farm buyers, farm implements, gardeners, and agri-technicians show high rates of employment growth from 1970 to 1980 in every planning region. Occupational categories that show the least increase are of a non-technical nature, i.e., logging inspector, fisherman, , Table 23 PERCENTAGE OF CHANGE IN OCCUPATIONAL GROWTH FOR NINE OCCUPATIONAL CATEGORIES OF AGRICULTURE IN THE FIVE PLANNING REGIONS (1970-1980) (Florida Department of Commerce, 1976) | | | | · 'r | . , , , | · · · · · | |-----------------------|-----------|---------------------------------------|------------|-----------|-----------| | OCCUPATIONAL CATEGORY | REGION I | REGION II | REGION III | REGION IV | REGION V | | OCCUPATIONAL CATEGORY | % Rank | % Rank | % Rank | % Rank, | % Rank | | Farm Buyers | 25.0 3 | 76.4 2 | 29.6 5 | 21.3 4 | 33.3 3 | | Farm Implements | 42.8 2 | 48.5 4, | 79.6 1 | 85.1 ~1 | 58.6 2 | | | 18.2 9 | -9.8 7 | 33.3 4 | | 25.0 5 | | Fisherman _ / |
-1.6 6 | 410.3 8 | -11.0 8 | -14.7 | -M.7 8 | | Gardeners, " | 19 0. 4 - | 19.1 5 | 42.7 3 | 30.9 3 | 28.8 4 | | Lumbermen | 8.9 7 | 60.5 3. | 9.7 6 | 2.5 5 | 10.6 6 | | Farm Work | -15.1 8 | -17.5 9 | -23.4 9 | -20.0 8 | -16.1 9 | | Farm Foremen | 17.6 5 | 8.3 6 | -1.0, 7 | -014 6 | 1.2 7 | | Agri-Technician | 77.1 1 | 81.1 1 | 0.0 2 | 50.4 2 | 86.6 1 | | All Agriculture | -0.4 | 12.1 ; | -3.4 | -4.2 | 14:5 | | | | · · · · · · · · · · · · · · · · · · · | | | | Within each region, occupations are ranked from greatest positive to greatest negative percent change, 1970-1980. 101 lumberman, farm worker, and farm foreman. Table 23 illustrates that within Regions I through V the percentage of change in occupational growth for farm buyers, farm implements, and agri-technicians range from 21.3 to 76.4%, 42.8 to 85.1% and 50.4 to 86.6% respectively. All other occupational categories exhibit either decreases or small increases in percent of occupational growth over the ten year period. From the information presented, it appears that the direction of Agri-Business Education in the future should move quickly toward more technical applications of agricultural services and management. Implementing more technical and less general Agri-Business programs will aid in providing qualified personnel in the fields showing the greatest future demand. These programs should reflect the present change in Agri-Business services needed (as reflected by the shift in manpower demands of the agricultural industry). In order to facilitate this change, preservice teacher educators should direct currently enrolled students toward preparation for the changing field of agriculture or recruit students who have interests in these occupational areas. #### Inservice Education As noted in the Specific Objectives, this study sought to determine the availability of inservice education delivered by the local education agencies and universities for vocational and technical educational personnel in the various program areas, levels, and geographic regions. In addition, the nature of the inservice activity (technical or professional), locations, types of vocational and technical education personnel served, and training personnel who conducted the inservice activity were obtained. Data needed to meet the specific objectives were obtained from (1) the district comprehensive plans, (2) the local district questionnaire (Items 11 and 12), and (3) records of funded projects in the Staff Development Section of the Division of Vocational Education. The results of the analyses of these data are reported in this seciton. #### I. District Comprehensive Plans The inservice activities planned by the districts were gleaned from all sixty-seven local district master plans. Tables 24 through 28 provide the total FTE personnel involved in inservice activities, the source of funding, the number of inservice programs, and the range of credit offered by region and by program area. It should be noted at the outset that most inservice programs planned by the district were considered to be appropriate for many of the service areas of vocational education. Thus the inservice programs are duplicated, e.g., an inservice program could be considered to be Table 3 1974 - 1975 | | | | | | | | | | |--|-------------------|------------|----------------|-------------|-----------------|-----------------------|------------------|-------------| | REIL II I | , u | • | | | | ÷ | | | | | | k s | | • | al | •. | | • | | * | • | 3 | tal | Total | Total | ≯ | ` , | | | | • | Total | · E→ · | | | of | <u></u> | | | | nel
nel | | ig
H | int. | nd1r | | °.
Credit | | | | Total Number | Funding, | Funding, Total | Fundine | Federal Funding | Number
Ams | . 1 | | | | al.
Per | Fund | | ب.
ف | eral | al N
Gram | | | | | 다.
아 는
나 다. | E. | Local | State. | Fedë | fotal Num
Programs | Rąnge | - | | Addistrant in | | 13 | 33. | 40 | 0 | 80 | 2 = 60 | - | | Jul tense and
Caving elling | 5 | / 15 | 21 - | ∧ 7 | 0 | т
66 | 2 - 67 | | | Admi-Hasineds & Standard Resources (*) | 1,75 | 1 | 17 | \int_{33} | , ~
0 | • 66 | 4 2 - 60 | • : | | husimess & Office
 Education | 397.1 | | .23 | . 34 . | | 78 | 2 - 60 | 5 | | Distribution | ** / * * | • . | ٠, | | | • | | | | / Education | 175. 💄 | | - 20 | 35. | Ö | . 75 | . 1 2 -160 | | | Realth & Public Cervice Education | 131 | 16 | 29 | 42 | .0 | 100 | 1 12 - 61 | •' | | Home Roomamlan | | | | | ~ | 0.1 | . e | 7 . | | Education | | , , ', d | .16 | 37 | | 84 | 2 - 60 | | | Nindustriai
Bdudation | A40 , 1 | r, | 18 | 34 | 0. | 71 | ₽ ∠ ° 60 | | | Diversibled Education | - 115°° | 18 | 17 | 33. | 0 . | 68 | 260 | - | | Work Experience | ag 47 . | 0 | 17 | . 20 - | 0 | 63 | 2 - 60 | | | Technical Education | 94.9 | . 1 | 4 | u j | n" | 69 | °. 2 - 60 | * | | | , | | · 4 | | | 3 | | | | Available to All Teach | lers <u>903</u> | - | • | | , · | | | | Available only fo Tocational Technical Personnel 253 104 ه مناسب ERIC 1974 - 1975 | REJION II | | | | | • | | | |--------------------------------------|-------------------------------|----------------|----------------|----------------|-----------------|----------------------------|----------------| | | | ral . | . Total | Jotal | i, Total | • . | | | | Total Number
FTE Personnel | No Funding, To | Local Funding. | State Funding, | Federal Funding | Total Number o
Programs | Range of Credi | | Administration | 48 | q | 41. | j) | 7 | . 57 | 1, -200 | | Ruidance and
Counselling | 29 | -,47 | 27 | 1 | 7. | 8:2
8:2 | 1 - 63 | | Apri-Business &
Natural Resources | 17.3 | 35 | 38 | .ɔ | | . 65 | 1 - 60 | | Husiness & Office
Education | 482 * | 33 | 40 | 0 | 2 ∧ | 75 | 1 -120 | | Distributive a Education | 149 . | 33 | 33 | 0 | 1. | 67 | 1 -120 | | Health & Public Service Education | 138 . | 11 | 43 | · 2. | 3 | 101, | 1 -120 | | Home, Economics: Education | • | 36 | 40 | 0 | 3 | 79 | 1 -120 | | Industrial Education | 471 . | 13 | 59 | 0 | 3 | 75 | 1 -120 | | Industrial Afts
Education, | 179 | 36. | . 31 | 0 . | 3 | 70 | 1 -120 | | Diversified
Education | 31 | 32 | 32, | 0 | 1 الخايم | 65 . | 1 -120 | | Work Experience | · 50 | 2,8 | 33 | 0 | ੌ . | 63 | 1 -120 | | Technical Education | 131 | 14 | ₹ 60′ - | 0. | •
5 • | 81 | 1,-120 | Available to All Teachers 775 Available Only to Vocational Technical Personnel 100 1974 - 1975 . | REG | I | NO | ΙI | I | |-----|---|----|----|---| |-----|---|----|----|---| | • | | • • | | | | | | |--------------------------------------|-------------------------------|-------------------|----------------------|----------------------|------------------------|-----------------------------|-----------------| | | Total Number
FTE Personnel | No Funding, Total | Local Funding, Total | State Funding, Total | Federal Funding, Total | Tota↓ Number of
Programs | Range of Credit | | Administration | . 42 | 13 | `1 | 17 | . 0 | . *38 | 1 - 60 | | Juidance and Counselling | 4 | 18 | 0 | 28 | 0 | 50 , | 1 - 60 | | Agri-Business & Natural Resources | 179 | 28 | 2 | 18. | 1 | 47 | 1 -504 | | Business & Office
Education | 359 | 24 | ` 9 ₁ . | 17 | 0 | 50 | 1 -534 | | Distributive Education | 358 | 18 | 6 | . 15 | í | 41 | 1 -469 | | Health & Public
Service Education | 174 | 19 | 6 . | · 26 | 1 | 58P#
1T## | 1 -252 | | Home Economics
Education | * ,
342 | 14 | 7 | 19 | 1 | 49 | 1 ~528 | | Industrial Education | 693.5 | 18 | , 1 | .16 | i | 41P
1T | 1 -528 | | Industrial Arts Education | ₹7 4 ° | 20 | 1 | , 15 | 1 | 41P
1T | 1 -528 | | Diversified Education | 32 | 14 | 5 | .15 | 1 | 35 | 1 -528 | | Work-Experience | . 82 . | ,19 | 1 | 14 | 1. | 35 | 1 -528 | | Technical Education | 171 | 14 | 1. | 10 | 1. | 26 · , | 1 -528 | | | • | | | 4 | | | | Available to All Teachers Available Only to Vocational Technical Personnel *Professionally Oriented **Technically Oriented Table 17 1974 - 1975 | · | | | | | | • | | |--------------------------------------|-------------------------------|-----------------|--------------|------------|---------|-----------------------|-----------------| | REGION IV | | | | , | • | | • | | | X | т а | Total | .otal | Total | | ٠, , | | | lumber
rsonnel | ing, Total | Funding, | Funding, | Funding | Number of | of Credit | | | Total Number
FTE Personnel | No Funding | Local H | State F | Federal | Total Nur
Programs | Range.of | | Administration | 36.8 | 3 | . 10 | o | . o 🏰 | 47 | 1 -120 | | Juldance and
Counselling 🐧 | 13 |
 | 43 | 4 | . 0 | 69 | 1 - 30 | | Adri-Husiness'&
Natural Resources | 767.2 | 10 | 16 | , 0 | . 1 | 27 | 1 - 67 | | Business & Office
Education | -839.6 | 10 | 41 | ì | 1 | 50
lT* | 1 -240 | | Distributive
Education | 369.6 | 8 | 55 | 2 | 1 | 72. | 1 60 | | Health & Public
Service Education | 373.7 | , 10 | 49 | . 2 | 3 | 62 | 1 120 | | Home Economics
Education | 417.4 | 13 | 48 | 3 | i | 61 | 1 -120 | | Industrial Education | 773.1 | , (9 | 16, | 3 | 1 | 24 | 1 -120 | | Industrial Arts Education | 280 | •1 ⁹ | 35 | 3 | 1 | 50 | 1 - 60 | | Diversified 4
Education | 235 | 7 | 6 <u>.</u> 7 | 2 . | 1 | 81
1T | 1 - 60 | | Work Experience | 1,79 | 15 | 10 | 3 . | .1 | 13 | 1 - 60 | | Technical Education | 430.9 | 7 | 43 | 0 | 1 | 49 | - 1 - 20 | | | * | | | | a | | 4 | Available to All Teachers 679 Available Only to Vocational Technical Personnel *Technically Oriented | R | ĒĠ | IO! | ΙV | |---|----|-----|----| | | | | | | | Total Number
FTE Personnel | No Funding, Total | Local Funding, Total | State Funding, Total | Federal Funding, Total | Total Mumber of
Programs | Range of Credit | |--------------------------------------|-------------------------------|-------------------|----------------------|----------------------|------------------------
-----------------------------|-----------------| | Administration | 56 | 36 | | 5 | \' <u>i</u> | 58 | 1 - 60 | | (ulmance and counselling | 19 | (. | 13 | • 1 | | | 2 - 60 | | Acti-Business &
Natural Resources | .^. <u>3</u> r; | :
:1 | 3a | - 4 | 2 | 58
1T# | 2 - 67 | | Business & Office
Education | 896 | 17 | 34 | 3 | | 52. | 2 - 67 | | Distributive
Education | 475 | 17. | 30 " | 1 - | .' 2 | 5.2 | 2 - 67 | | Health & Public
Service Education | 483 | 38 | 40 | 4 | · 4 | ′ 85
1T | 2 - 67 | | Home \Sconomics -
Education | 957 . | 24 | 341 | | . 3 | 63 | 2 - 67 | | Industrial Education | 1259 | ` 23 | 39 | 1 | . 4 | 66
1T | 2 67. | | Industrial Arts Education | 461 | · 21 - | 39 | 1 | 4 | 65 | 2 -\ 67 | | -Diversified Education | 115 | 17 | 33 | 2 . | 3 | -55 | 2 - 67 | | Work Experience | 240 | 28 | 21 | 0 | • 3 | 52 . | 2 - 60 | | Technical Education | 32 | 1,9 | 35 | 1 . | 2 0 | 57 | 1 - 67 · | | | | | | | , | | | Available to All Teachers Available Only to Vocational Technical Personnel Technically Oriented appropriate for all teachers of vocational education while another might be considered to be appropriate for only, one program area. An unduplicated count of inservice activities for all teaching staff as well as wocational teachers is provided in Tables 24 through 28. It may be observed that as the total number of FTE vocational personnel in various regions increases the total number of inservice activities decreases. While an increase in the length of the inservice activities (inservice credit) could have explained this decline in numbers, the range of credit given for the inservice activities was fairly constant for all regions except Region III. In Region III a single distrist offered variable credit for inservice activities that ranged far above all other districts. that the more populous regions have fewer inservice activities. One possible reason is that in the more populous districts union contracts are more likely to include pay for attending inservice activities. Very little difference in the number of inservice, programs offered for the various program areas was observed within regions. For example, in Region I the total number of programs ranged from a low of 63 for Work Experience teachers to a high of 100 for Health and Public Service instructors. In addition, the number of inservice activities offered in the various regions had little, if any, relationship to the total FTE personnel in the region. For example, in Region II 75 inservice activities were offered for 482 FTE personnel in Business Education, while 81 were offered for 131 FTE technical education personnel. Funding sources for the inservice activities provided by local districts were listed as being from federal, state, flocal, or none. Many inservice programs were listed as being funded from multiple sources. Only a limited number of inservice activities were reported as being funded from federal sources, with predominance of those With the exception reported being in Regions II and V. of Region I, most inservice programs for a given region were reported as being supported from either state or local funds. Regions' II, IV, and V reported very few state funded inservice activities, while Region III reported very few that were locally funded. Inservice activities in Region I were supported about equally by local and state funds. As shown in Tables 24 through 28, there were very few inservice activities included in the 67 district comprehensive plans that could be classified as being technical in nature. A total of eight programs in the state were classified by the researchers as being of a technical nature. 110 It was concluded from the data gleaned from the local district master plans that (a) inservice programs are not distributed in proportion to vocational teaching personnel, (b) most inservice activities are of a professional rather than a technical nature, (c) most inservice activities were offered for more than one vocational service area, and (d) state funds are not equally distributed throughout the state (difference in the method of reporting could have been involved here). #### II Local District Data Data concerning inservice training programs obtained from the questionnaires received from the local educational agencies were summarized and are reported in this section. These data included numbers of personnel involved in conducting inservice programs and the sources and qualifications of inservice training personnel. As shown in Table 29, the number of personnel per responding educational agency, involved in conducting inservice training programs, was highest in Regions I and IV for local school district programs and in Region V for community colleges. For the local school district prorams the number of personnel per responding agency involved in preservice education in Region I was approximately double that of Regions II, III, and V. To some extent these data validate the findings of the data Table 29 NUMBER OF PERSONNEL CONDUCTING INSERVICE TRAINING PROGRAMS IN THE FIVE PLANNING REGIONS, 1975-1976 | | | 1 | | | | |--|-----------|--------|-------|-------------|----------| | LEVELS | RF HON RI | EGION' | | REGION IV | AEGION V | | Local School Districts | 3 | | 1 | | | | Average Number per Control Responding | 12.1 | 5.2 | 5.9 | 8.4 | 6.1 | | Total Number of Personnel* | 255 | 73 | 71 | 84 | 49 | | • 1 | | 1 . | | | | | Community Colleges: | | | | r | | | Average Number per
Educational Agency | | | • | | *. | | Responding | 1.2. | 1.6 | . 2.0 | ∘ 2.6 | 5.5 | | Total Number of
Personnel | 6 | 8 . | 10 | 16 | 22 | | • | • | | • | • | - | Source - Local District Questionnaire gleaned from the local district master plan, i.e., regions with less population tend to have greater opportunities for inservice activities. Local district personnel were asked to indicate whether inservice training personnel were recruited from (1) universities, (2) business and industry, (3) local school personnel, (4) school personnel from other districts, and (5) others. The frequency and percentage of respondents who checked each of these sources of inservice personnel are reported for local school district and community college programs in Table 30. It should be noted that the respondents were asked to check all sources that were appropriate. The percentages reported are represent tative of the total number of respondents. It may be observed that the primary sources of inservice training personnel for local school districts were universities and local school personnel. With the exception of Region II, 50% or more of the respondents reported using universities as a source of inservice training personnel. Local school personnel were reported as a source of inservice training personnel by 50% or more of the respondents, with the exception of Region I. Business and Industry was indicated as a source of inservice personnel, but ranked third as a source of inservice personnel when the total of all regions was considered. Data from community colleges appeared to fall in patterns similar to that of local districts, but not all Table 30 SOURCES OF INSERVICE TRAINING PERSONNEL | SOURCES OF PERSONNEL RE | EGION I | الم REGION II | REGION III | REGION IV | REGION V | STATE TOTAL | |--|------------|--------------------|------------|---------------|----------------------|---------------------| | Universities: No. using this source thing this source | .15
71% | 5
35% | -8
66% | 8
80# | 4. 1 | 40
62% | | Business and Industry:
Not using this source
using this source | 6
28% | 2
14 % o | 7
58% | 5 50% | 4 4 50% | 7 24 37% | | No. using this source using this source | 10
47% | 712 | 11
91% | 7
70% | . 4
50 ≴ , | 42
65% | | School Personed from
Other Districtor
No. Using
this source
using this source | 6
26% | 4 28% | 3. | 5
50% | 3
37% | 21 32% | | Other: 'No. using this source 's using this source | 7
3.3% | 0 0% • / | и
33% | 3 33% | 0 1 | 14 ¹ 22% | | Total No. of Respondents | 21 | 14 | 12. | 10 | 8 | 65" | | Universities: No. using this source using this source | 16% | 2
50% | 2 40% | 3' :
7 50% | 2
50% | 10, 40% | | Susiness and Industry: No. using this source # using this source | 1
16% | 2/
80% | 80% | 0 0 % | 1
255 | 8
32% | | ocal School Personnel:o. using this sourceo. using this sourceo.o.o.o.o.o.o.o.o.o.o.o.o.o.o.o.o.o | 1 10% | 3
75%
, γ | 40% | 16% | ⊕1
25% | 8
32 % | | ther pistricts: No. using this source with the the source with using the source with the source with the source with the source with the source with the source with the sour | 1 .
16% | 0
0% | 2 40% | 0
790 # | 2
50 % | 5 20% | | wher: using this source using this source | 0
0% | Ö
0% | 0 -
0% | 0 0% , | 2
50% | 2 8% | | otal No. of Respondents | 6 | 4 | 5. | 6 | 4 | 25 | Source - Local District Questionnaire COMMUNITY COLLEGES 114 of the community colleges reported having inservice activities. Since each region holds relatively few community colleges, only the total seemed meaningful. When the total was considered it was observed that universities, business and industry and local school personnel were the major sources of inservice training personnel. None of the sources was reported as being used by 50% of the total mespondent group. In an attempt to determine the extent to which each of the sources of inservice training personnel was utilized, the respondents were asked to check the range of percentage that best described the area from which inservice training personnel were recruited. As can be observed in Tables 31 and 32, the most often used response to this query was "no response." One meaningful trend observed for local districts was that the less populated areas utilized the university personnel to a greater extent. Respondents in Region V reported utilizing a higher percentage of business and industry personnel with previous work experience than did the respondents in other regions. Responses from community colleges were too sparse to interpret. #### III. Funded Inservice Activities The Division of Vocational Education contracted for staff development activities at the district and community college level. As shown in Table 33, all funded activities were contracted by community colleges and highly populated 115 SOURCE OF INSERVICE PERSONNEL LOGAL SCHOOL DISTRICTS | | LOG | AL SCHOOL. | DISTRICTS | _ ^ | | |---|--------------|-------------------|--------------|-------------|---------------------------------------| | y | 75%
No. % | 25%-75%
No. % | 25%
No. % | None | Non-Resp. | | Business & Industry
with Previous Work | <u>-</u> | | | 1 | · · · · · · · · · · · · · · · · · · · | | Experience: | * , | • | (| | الـــ | | Region I | 0 0. | 2 19 | \.0 0. | 4 19 | 15 🔾71 | | Region II | 1. • 7 | 2 14 | 14 | (1 7. | 9 60 | | , Region III | 1 7 | 3 •21 | 1 7 |) 2 14 | 7 49 | | Region IV | 0 0. | 2 20 | 2 20 | 10 أيم | 5 / 50 | | Region V | 2 25 | 3 37 | ÷ 2 25 | 0 0 | . 1 12 / | | Business & Industry
Presently Working: | | , , | | | | | Region I | 0 0 | -2 9 | 2 9 | 3. 14 | 67 | | Region II | 0, 0 | i 7 | 2 14 | 1 7 | 10 71 | | Region III | 1 8 | . 2 16 _ | 2 16' | 0 0 | 7 / • 58 _. | | Region IV | 0 10 | 2 20 | 3 30., | 1 10 | 40 | | Region V | 1 12. | 3 - 37 | 1, 12 | 0 - 43 | BANT | | Local School | 25 ii | | | | | | Region I | 3 140 | 3 14 | 3 24% | 2////10 | 30 | | Region II | 4 29 | 6 48 | 1 4 8 | 2/10/1/- 07 | 2 16 | | Region III | 3 💊 25 🧳 | 3 25
* | 3 25** | 0 | . 3 ²⁵ . 1 | | Region IV | 3 · 30 | 4 40 | 1 10 | 0, 0 | 2 20 | | Region V | 1 12 | , <u>3</u> · · 37 | 1 12 | 12 | $\frac{1}{2}$ | | District School
Personnel: | • | 2 | | SF. | • | | Region I | 1 5 | .,2/ 11 | /3 16 | 3 ' 16- | 9 50 | | Re ∄ ion ÍI | 1 7 | 2 14 | 1 | 1 7 | .9 64 . | | Region | 0 0 | 2 15 | 0 4.6 | 4 30 | . 7 54 ` | | Region, IV | 0 0 | 2 20 | 2 20 | 2 20 | 4 40 | | Region V | 0 0 | 2 4 28 | 2 28 | 1 14 | 2 28 | | Universities: | • | | \ · | | | | Region \ I | 5 24 | 5 24 | 4 19 | . 3 14 | 4 . 19 | | Region II . | 3 21 | 2 14 | 3 21 | 1 7 | 5 36 | | Region III | 1 8 | 2 16 | 5 42 | 2 17 | 5 42 | | Region IV, | ,0 0 è | 6 60 | · 2 20 | • 0, 1 0 | 2 20 | | Region 7 | . 0 . 0 | 2 25 | 1 12 | 1 12 | 4 50 | | | | | | | | Source - Local District Questionnaire Table 32 SOURCE OF ENSERVIE PERSONNEL COMMUNITY COLLEGES | | | | | CC | _ | | COLLEGE | 5 | · , | | | | | |-------------------|---|--------------|--------------|--|-------------|-----------|-----------------|----------------|------------|---------|------------|----------|------------------------| | • | | 775
No. | 5%
%. | | 24%-
No. | -75%
% | 25
No. | % .
% | No. | ne
% | No. | Resp | • | | | ess and Industry
Previous Work
Lence: | , - | , | | 1 | r' | , | • | • | | | | •,(| | | Region 🎜 | . 0 | " 《 | | 0 | ` 0 | . 0 | 0 | 1 . | 17 | . 5 | 73 | 7 | | } | Řez (n ~ Il | | 0 | ٠. | 0 | . oʻ | Q | - o | 1 | 33 | 2 | 67 | : . ! | |) (| Region III | 3 | 16 | | 1 | 16 | \mathcal{J}_1 | 16 | 1, | 16 | 2. | 32 | | | • | · Region IV | 0 | 0 | • | 1 | 16 | 70 - | _ ō | . 0 | 0 | . 5 | 84 | | | 4 | -Region V | ó | 9 | | ð | 0 | С | ٥ | 1 | 25 | ġ | 75 | | | | ess & Industry | | | • | | , | | • | 6 | ** | | | | | | Region I | 0 | .0 | | 0 | 0 , | . 0 | . 0 | 1 | Th | 5 | 73 |) | | | Region II | 1 | 33 | • | . 0 | 0 | -0 | 0. | . 1 | 33 | 1 | 33 | | | د ر | Region III | 5 | 32 | • | ò | 0, | , 1. | 16 | <i>l</i> 0 | . 0 | € 3 | 48 | | | • | Restion IV | 0 | 0 | | 1 | 16 | 0 | 0 | 0 | 0 . | 5 | 84 | v | | c- | Region: 7 | 0/ | 0 | | G/ | . 0 | . 0 | 0 | . 1 | 25. | 3 | 75 | ે જેવ
ઃસ ે ે | | C Local | School nnel: | <i>.</i> | • | | | | ٠. | | | | , | | | | | Eegion . | J 2 · | 32 | • | 0 | 0 | , , o | ,0° | , 0 | 0 | 4 | . 68 | • | | | Region -II | 10 | 20 | | 1 | . 20, | 1_ | _20 | 0 . | 0 | . 2 | 40 | | | • | Region III | 1 | 11 | | 0. | 0: | 3 . | : | /* 2~ | 22 | 3. | 33 | | | | Region IV | 1 | 16 | • | 0 | . 9 . | 0 | 0 | . 0 ` | 8 | . 2 | 84 | • | | | Region V | . 2 | 50 | | 0 | 0 | \sim 0 | 5 | . 0 | 0. | . 2 | 50 . | | | Distri
Persor | et School
nnel: | · . | | | | , | | | • | | | ٠, د | (| | 1 | Region I | 0 ." | . 0 | | ô | 0 | 0 | 0 | . 1 | 16 | . 5 | 84 | | | و <i>نل</i> ياً . | Region II | 0 | 0 | e de la constante consta | 0 | 0مسنت | . 0 | 0 | 2 | 67 | 1 | 3,3 | | | · | Region XII | 0 | 0 | 700 | 1 | 20 | 2 | 40 | 0 | .0 | 2 | 40 | | |) | "Region IV | 0 | 0 | | 0 | 0 | • - 0 | 0 | . 1 | 16 | • 5 | *84 | | | 1 | Region V | o o | ' 0 | | 0 | 0 | 1 1 | 25 | . 0 | 0 | 3. | 75 | | | Univer | rsities:' , | | | | • | | | • | ٠ | | | , | | | 2 | Region I. | 0 | 0 | | 0 | 0 | 0 | | | 20 | 4 | | | | ') | Region #II | | | | 1 | 20, | - | | | 20 | <u>.</u> 3 | 60 | | | \ | Region III | 1 | 16 | | 0 | .0 | | 16∙ | | 16 | , : 3., | .52
: | | | | Remidu LIV | .3 | 50 | • | 0 | 0 | 1 | 16 | 0 | 0 | 2 | . 33 | • | | • | Region . 7 | 0 | 0 | | 0 | 0 | 1 | 25 | 0 | 0. | . 3 | 75 | | | | | , | | | _ | | | | | | _ | _ | | Source - Local District Questionnaire Table 3 # INSERVICE ACTIVITIES FUNDED THROUGH VOCATIONAL EDUCATION | | | Total Amount | Vocational Area | Dites | Institution Type | |-----|---|--|---------------------------------------|--------------------------|---| | | Region I | • | | • | • | | | Programs 1) 1 | 1) \$4400 | 1) Business & Office |
7/21-25/75 | 7 . 1) Community College | | | Credits - No info. | £) \$0250 | 2)/Health & Public Service | 6/23-27/75 | 2) Community College | | | Prof/Tecn - 2 Yecn.
Funding - No info. | , | · · · · · · · · · · · · · · · · · · · | | | | | Region II | | | • | _ | | | Programs 1)1 | 1) \$4400
2) \$ 70 00 | 1) Business & Office 2) General | 7/21-25/75
4/10-6/30 | 1) Community College 2) Community College | | | Credits - No info. Prof/Tech - 2 Tech. Funding No info. | • | | | | | | Region III | | • | • | | | | Programs 1) 1 7 Credits - No info. | 1) \$4400 | 1) Business & Office | 7/21-25/75 | 1) Community College | | | Prof/Tecn - 1 Tecn.
Funding - No info. | | \:\.\: | Specific Control | F | | | Region IV | | | | • | | | Programs 2 | \$5000-\$20,050 | 1) l'Agri-Business | 3- 9 une | 1)_2-Community College | | | 2) 3 | | 2) 1 Business & Office | 2-July | 2) 3-Local School District | | | Credits - No info.
Prof/Tech - 1 Tech.
4 Prof. | | 3) 3 Diversified | - 100 | protrict | | | Funding - No info. (#2 Programs cancelled |) | | | | | | negion V | ************************************** | | • | , | | • ' | Programs 1) 1. | | l) Generál
2) Business & Office | 7/21-25/75
4/5 - 6/75 | 1) Community College
2) Local School
District | | - | - | | | · 、 | | Source - Bureau of Program Planning and Staff Development, Division of Vocational Education local districts, the number of programs being six and eight, respectively. Two contracts with a local district were cancelled, leaving a total of twelve activities which were conducted. These inservice activities were held for instructors in program areas as follows: | Program Area Number | of Ac | tivities | |-------------------------------------|-------|----------| | Business and Office | , 5. | • | | Diversified Oc¢upations | 3 | | | Health and Public Service | •1 | | | Vocational Education (general) | . 1 | - | | Agri-Business and Natural Resources | 1 | | | Administration | 1 | | community colleges involved in conducting these programs were fairly evenly distributed throughout the state. However, the local districts were located in Regions IV and V. A higher percentage (25%) of these funded workshops were of a technical nature than observed for the inservice activities listed in the local district comprehensive plans. The qualifications of the personnel who conducted the inservice activities in the local districts and community colleges are presented in Tables 34 and 35, respectively. A majority of the local districts responding have utilized inservice personnel for each program area with work experience, teaching experiences, and who hold a master's degree. Relatively few of the respondents reported using inservice training personnel who held the doctorate degree. At the community college level the number of responses Table 34 # QUALIFICATIONS OF INSERVICE TRAINING PERSONNEL LOCAL SCHOOL DISTRICTS 1975-1976 | : 7 | . | , | .₩
<u>110 •</u> | Exper
ork
 | | hing | No. | C. F. | Degr
No. | ees
S | Docto: | rate
<u>1</u> | No
Response | |----------------------------|--|-------------------------------------|-----------------------------------|-----------------------------------|-------------------------|------------------------------|----------------------------|------------------------------|---------------------------|-------------------------------------|---|-----------------------------|--------------------------| | | Busines
Région
Region
Region
Region
Region | . I
II | 6 56 22 | 60
71
77
70
30 | - 7
6
8
4
3 | 70.
86
89
80
75 | 524 mgs | 50
29
44
60
75 | 8
.7
.7
.4
.3 | 80.
100
78
80.
75 | 3
0
1
1 | 30
0
11
20
0 | 111
7
3
5 | | :
F
: | ess Edu
Region
Region
Region
Region
Region | I.
II | 56644 | 50
67
75
57 | 65754 | 60
56
87
71
57 | 3
2
2
3
3 | 30
22
25
43
43 | 5
7
5
5 | 60
56
87
71
71 | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1
11
12
29
0 | 11
5
4.
3 | | | lbutive
Region
Region
Region
Region | II | | 33
86
50 | 1633 | 50
33
86
75
67 | 3 0 2 2 2 | 50
0
29
50 · | 6
3,
5
3 | 100
100
71
75
100 | 1
0
1
1
0 | 117
0
14
25
0 | 15
11
5
6
5 | | • | and Piegion/
Region
Region
Region
Region | II | Servic
4
3
- 7
4
2 | e
■ 57
\ 75
\100 •
80 | 3 6 4 3 | 57
75
36
80
100 | 73
0
2
2
3 | 43
0
29
40
100 | 4
4
4
4
1 | 57
100
57
80
33 | 2 0 0 0 0 . | 29
0
28
0 | 14
10
5
5
5 | | ;
; | Leonomi
Region
Region
Region
Region | es
II
III
IV
V | · 43533 | 44
33
50
75
75 | 6
7
8
4
2 | 67
78
30
100
50 | 3
1
1
1
2 | 33
11
10
, 25
50 | · 17
· 8
2
3 | 78
80
50
75 | 1 - 2
1 0
1 | 11 .
22
10
0
25 | 12
5
2
6 | | F | rial E
legion
Region
Region
Region
Region | ducat
1
II
III
IV
V | 7 6 3 5 | 62
87
75
43
83 | # 4 8 5 4 | 50
50
100
71
66 | 3 1 2 1 3 | 37
12
25
14
50 | 3
5
5
3 | 50
-37
-62
71
50 | 2
0
1
1 | 25
0
12
14
0 | 13
6
4
3 | | • F | crial A
Region
Region
Region
Region
Region | rts Ed
I
II
III
IV
V | ucati
4
4
-2
3 | 36
100
44
50
60 | 9364 | 82
75
66
100
40 | 3
1.
2
3
3 | 27,
25
22
75
60 | 8
4
7
1
2 | 73
100
78
25
40 | 4
1
3
0 | 36
25
33
.0 | 10
10
3
6
3 | | | sified
Region
Region
Region
Region | | ion
1
3
1
3 | 67
33
50
20
60 | 3
1
5
2
3 | 50
33
83
40
60 | 2
0
1
8
3 | 33
0
17
80
60 | 3 4 3 3 | 66
100
66
60 | 1
0
1
0
1 | 17
0
17
0
20 | 15
11
6
5
3 | | Educat
F
F
F
R | il Voca
don
Region
Region
Region
Region
Region | I
II
III
IV
V | 4
4
1
. 2
1 | 67
· €7
33
40
50 | 5
5
1
3 | 83
83
33
50
50 | 2
0
0
0
2
0 | 33
0
0
40 | | 8 6
100
67
60
50 | 0
0
1
2 | 0
0
33
40
50 | 15
8
9
5 | | F | egion
legion
legion
legion
legion | III
III
II | 3
0
2
1
1 | 75
0-
100
50 | 3
1
2
1 | 75
50
100
50
100 | 1
0
0
1
11 | 25
0
0
50
100 | 3
1
2
1 | 75
50
100
50
100 | 1
1
0
0
0 | 25
50
0
0 | 17
12
10
8
7 | Source - Local District Questionnaire QUALIFICATIONS OF INSERVICE TRAINING PERSONNEL COMMUNITY COLLEGES 1975-1976 | | Expe
Work
No. % | rience
Teaching | BS 5 | Degrees
MS
Mo. % | Doctorate | No
Response | |--|---|---|---|---|---|--------------------------| | Agri-Business Region I Region II Region III Region IV Region Y | 3 0
0 0
0 0
0 0 | 0 0.
0 0
0 0
0 0
0 0
1 100 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 8 3 6 3 3 | | Business Education Region I Region II Region III Region IV Region V | 1 100
0 0 0
1 100
1 50
1 50 | ,1 100
0 0
1 100
1 50
2 100 | 0 0 0 1 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 200
0 0
0 0
1 100
2 100 | 1 100
0 0
0 0
0 0
1 50 | 6 3 5 3 2 | | Distributive Educat
Region I
Region III
Region IV
Region V | 1 50
0 0
1 50
1 50
2 67 | 1 58
0 0
0 0
1 50
3 100 | 0. 0 | 2 100
0 0
0 0
2 100
3 100 | 0 0 | 6 36 771 | | Health and Public S
Region I
Pegion II
Region III
Region IV
Region V | Gervice
1 100
1 100
2 200
2 67
2 100 | 1 100
2 200
2 67
2 100 | 0 0
0 0
0 0
0 0
2 100 | 2 200
2 67
1 50 | 1 100
0 0
1 100
1 33 1
1 50 | 7
2
4
2
2 | | nome aconomics Region I Region III Region IV Region V | 1 100
0 0
1 33
0 0 | 1 100
0 0
1 0
1 33
1 100 | 0 0
0 0
0 0
1 33 | 1 100,
0 0
1 100
2 67
1 100 | 0 0
0 0
0 0
1 100 | 7. 3. 5. 3. 3. 3. 3. | | • Industrial Education Region I Region II Region III Region IV Region " | 2 100
2 100
1 100
0 0
1 50 | 1 50
2 100
0 0
0 0 | 0 0 0 0 1 50 1 100 0 0 0 0 0 0 0 | 2 100
0 0
0 0
1 100
1 50 | 1 50
1 50
0 0
0 0
1 50 | 5442 | | Industrial Arts Edu
Region I
Région III
Region III •
Hegion IV
Region V | neation 0 0 0 0 0 0 0 0 0 | 00000 | 00000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 8
3
5
3
3 | | Diversified Nac.ti
Region I
Region II
Region IV
Region V | 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | | 0 0 0 0 0 0 0 0 | 0 | . 8
3.
6
5
4 | | General Vocational
Education
Region I
Region III
Region IV
Region V | 0 0
1 100
0 0
1 100
1 100 | 0 0
1 100
0 0
1 100
2 100 | 0 0
1 100
5 0
2 0 | 0 0
0 0
0 0
0 0
1 50 | 0 0 0
0 0 0
1 100
0 0 | 6
2
5
4
4 | | Other Region I Region III Region III Region IV Region V | 0 0 0
1 100 1
1
100 1
1 100 0 | 0 0
1 100
1 100
0 0 | 0 0
1 100
1 100
0 0 | 0 0
0 0
0 0
1 0 0
0 0 | 0 0
0 0 0
1 100
0 0 | | Source - Local District Questionnaire were so sparse that little can be concluded from the data. It is evident, however, that very few of the community colleges provided inservice training for their vocational and technical teaching personnel. # IV. Qualifications of Preservice and Inservice Teacher Educators University teacher education personnel were asked to supply information regarding the qualifications of those persons who conduct preservice and inservice training. A total of 36 responses were received from teacher educators regarding personnel qualifications. The results are summarized in the following paragraphs. All respondents indicated responsibility for both preservice and inservice training. Across all program areas 78% of the respondents indicated that the doctoral degree was the highest level of training in their respective fields, while 22% indicated training at the master's level. The number of years of teaching experience in the public schools were given as follows: (1) 60% of the respondents across all program areas indicated less than five years experience; (2) 22% indicated 6 to 10 years experience in public schools; (3) 8% indicated 11 to 15 years experience; and (4) 8% indicated greater than 15 years experience in public schools. The number of years of work experience other than teaching were given as follows: (1) 47% of the respondents across all program areas indicated less than 5 years of work experience and (2) 53% indicated more than 5 years. When asked to give the number of years of university teaching experience in a university setting other than their current position, 56% of the respondents across all program areas indicated less than \$\frac{1}{2}\$ years and 44% indicated more than 6. In addition, respondents were asked to give the number of years in their present position; 56% indicated less than 5 years and 44% more than 6 years. Teacher educators were also asked to give the total number of years of teaching experience. Across all program areas 70% of the respondents indicated more than 15 years, while only 30% indicated less than 15. #### V. Inservice Enrollments Undergraduate and graduate inservice enrollments are given in Tables 36 and 37. In addition to the total unduplicated enrollments by teacher education institution, by program area and by year, Tables 36 and 37 present an index to the location of inservice training provided by the state regional universities. Whether the major portion of inservice activities are offered on campus is questionable, since many institutions offer inservice activities Table 36 #### _INSERVICE ENROLLMENTS #### UNDERGRADUATE | 9 | | FSU | FAMU | FTU | FAU | . FIU | UWF | UNF | UF | USF | |----------------------------|---|-----|------|-----|-----|-------------|-----|-----|----|--------------| | Agri-Business | | | | ٠. | | | | | 25 | | | Business & Office | | | 10 | 80 | | | 5 | ıò | 20 | 2 | | Distributive | | | | | | | 14 | 10 | | . f 6 | | Diversified | ' | | ٠ , | | | • | 12 | | | | | Health & Public
Service | | | 1 | • | | , · | 12 | | | 60 | | Home Economics | | | • | • | | - 47 | 3 | | | | | Industrial | | 80 | 20 | 200 | 10 | 130 | 175 | 45 | _ | 332 | | Industrial Arts | | | | • | | | 10 | | | 2 | | Work Experience | | | | , | | | 10 | | | Ą | | | | | | # | | | | | | | | Agri-Business , | | | | | | | 4 | | 35 | | | Business & Office | | • | 12 | 90 | | 15 | 8 | 30 | 25 | | | Distributive | | | | t. | | | 15 | 30 | • | | | Diversified ' | | | | , | | • | 14 | | | | | Hea'th & Public
Service | r | | | 110 | | 15 | 14 | | | • 4 | | Home Economics | | | | | | 56 | 25 | | | | | Industrial | | 185 | 11 | 400 | 10 | 120 | 175 | 45 | | 35 | | | | | • | | | | 40 | | | | | Industrial Arts | | | | | | | | | | | Source - University Funding Guide Table 37 INSERVICE ENROLLMENTS GRADUATE | | | | | GRADI | JATE
f | | • | | | | |---------------------|-------------------------------|-----|----------|-------|------------------|----------|-------------|------------|-------|------------| | | | FSU | FAMU | FTU | FAU | FIU | UWF | UNF | ДF | USF | | | Agri-Business 0 | • | , | | | | ્યું.
હ્ | ALCOHOL: 1 | 38 | .9 | | | Business & Office | | 29. | . 70 | 37 | | | 10 | ,< | 99 | | • | Distributive | • | | | 15 | | a. | 12 | . 54 | 64 | | ent | Diversified | | | | 2′ | • | | | | 33 | | Enrollments | Health & Public
Service | | | | 5 | | | ٠ | 6 | 43 | | | Home Economics | 10 | G | | 2 | _
_30 | | | | 1
11 | | 1976 | Industrial | 257 | jο | 20 | 4 | 16 | | 15 | 6 | 140 | | | Industrial Arts | 1 ć | 30 | | 4 " | · · · | | | , | 1.8 | | 1975 | Work Experience | | | | . 2 | Ç | <i>i</i> | | | 26 E | | 1 | All Service Areas
Combined | | <u>ب</u> | | | • | 15 | | • | • | | | · · | _ | | • | • | | · | | • | | | | | | | • | | | | | | | | | Aari-Business | | | • | | , | • | •, | 20 | ,10 | | 45 | Business à Office | | 29 | 70 | 37 | • | | 10 | | 99 | | men. | Distributive | 10 | | , | 50 | | • | 15 | 75 | 95 | | Enrollments | Diversified | | | . • | 4 | • | | | | . 50 | | 7 | Health & Public
Service | - | | 10 | 4 | • | . • | | 10 | 4 5 | | 197 | Home Economics | 12 | 30 | • | 2. | 40 | | | | 10 | | , 1
9 | Industrial | 350 | 10 | 30 | L, | | | 30 | · 10′ | 135 | | 1976 | Industrial Arts | 20 | 28 | • | 4 | | | | • | 50, | | red | Work Experience | | | | 2 . | ٠. | | | | 75 | | Estimated | All Service Areas . | _ | | | | | | • | | 18. | Source - University Funding Guide at off-campus locations. For example, FSU may offer inservice education at locations as far away as Cocoa and Jacksonville. It may be observed in Table 37, however, that inservice enrollment is highest in the area of Industrial Education for all nine regional universities, followed by Business and Office Education and Health and Public Service Education. #### CONCLUSIONS AND RECOMMENDATIONS The basic and traditional purpose of vocational education (Evas, 1971) is to prepare dividuals to enter the world of work, which is rapidly changing. Vocational education must be responsive to these changes, because occupational trends have direct implication for the future of vocational education. According to Evans (1971), perhaps more important than what will be taught in the future is who will be taught. What will be the composition of the labor force? If the educators and planners are to correct deficiencies in the present vocational education system, they must not only keep up with changes which are occuring, but stay ahead of Evans (1971) is emphatic when he states that information which is presently lacking on labor force, technological change, and teacher supply and demand must be systematically collected as a basis for realistic planning. #### Management Information System The Management Information System (MIS) can play an important role in the planning for vocational and technical teacher education in the State of Florida at both the preservice and inservice levels. Much of the data needed for annual and long-range planning was available at the time the study was conducted. Available data should be augmented with additional data from which an annual report of teacher education activities should be produced. would provide the additional step necessary for planning. The data would be assembled in one location for use by decision makers. As noted earlier, the researchers presuppose that student enrollment is an accurate indicator of teacher demand. In order for the presupposition to be accurate, the local school districts must base their programs on sound occupational forecasts. Thus it is imperative that the Occupational Information and Delivery System (OIDS) be perfected and implemented. If this system were to provide accurate occupational forecasts by district and if the local districts were to utilize this information in program planning, then the estimate of demand of teachers would reflect occupational needs. In addition to the occupational information required for local district planning, data should be available to those charged with the annual and long-range planning of teacher education programs concerning the following topics: (1) Teacher Supply, (2) Teacher Demand, (3) Preservice Education, and (4) Inservice Education. A discussion of the nature of the data that the researchers feel should be included in a teacher education report concerning these topics follows. #### Teacher Supply The theoretical supply model provides the guidelines needed to develop the data collection requirements for teacher supply. These data requirements are: | | | Data Required | | Source | |---|-----|--|-----|---| | | 1. | Deaths and Retirement | , | Local Districts and
Community Colleges | | | 2. | Geographic mobility out of and into state | | Local Districts and
Community Colleges | | - | 3. | Transfers and . Advancements | | Local Districts and
Community Colleges | | 4 | • | Withdrawals from
Teaching | • | Local Districts and
Community Colleges | | | 5. | Preservice Teacher
Education Productivity | | Universities | | | 6. | Occupational and Geographic Mobility (into state or into teaching) | | Local Districts and
Community Colleges | | | 7. | Re-entrance ; | | Local Districts and
Community Colleges | | | 8. | Certification Data | | Department of Education | | | Т., | Addition to the data require | - A | I for theoretical | In addition to the data required for theoretical supply, the following yearly indices of supply of vocational teachers would also be of assistance to educational planners: #### Index of Supply - 1. New Supply - 2. Applicants per Vacancy - 3. Percentage of Capacity #### Source of Index Teacher Education Productivity Unduplicated Teaching Positions
Number of Applicants Number of Vacancies Preservice Productivity Capacity of Preservice Program The new supply, i.e., preservice teacher education productivity indices, are of particular interest. The results of this study indicated that it would be possible to increase new supply in most occupational areas if the preservice programs were operating at full capacity. In program areas where there was an apparent oversupply, preservice programs were producing above capacity (considering current resources). It is realized that the productivity of programs varies from year-to-year, depending on the flow of students. Thus, the two years reported in the current study may not be predictive of future productivity. Based on longitudinal data regarding new demand the optimum new supply for each program area should be ascertained. The computation of the optimum new supply should take into account the percentage of the new supply not available for teaching, as well as the inflow factors other than preservice productivity. The source of supply utilized by the local school district and community college personnel in filling each vacancy should be obtained on a systematic basis. Such data would establish the degree to which each source is being utilized and thus establish the percentage of the new demand that would be required from preservice productivity. #### Teacher Demand To be practical, the demand for vocational teachers is based on decisions regarding staffing at the local school district and community college level, rather than on labor market trends. Therefore, the pulse of the demand for vocational teachers must be taken at this level. The number of additions, turn-overs, and deletions by program area and by level should be obtained annually. In addition, data from the five-year projection for programmatic change should be gleaned from the comprehensive plans. This would enable the educational planners charged with updating the Master Plan for Vocational Teacher Education to take a forward look as well as a backward look at the needs for Hopefully, local district plans. instructional personnel. will be increasingly based on labor market demand. When *this occurs, long-range projections of teacher demand would be based indirectly on labor market trends. #### Preservice Programs Much of the data required to assess the preservice programs in vocational education is in regard to productivity (supply) of new teachers. However, it appears that it is necessary to maintain an updated list of preservice programs offered in the nine state universities as well as private institutions. Also, the qualifications of instructors who teach in preservice programs should be established and updated annually. A record should also be kept of the instructional staff who actually teach the preservice course and should be established and updated annually. A record of the instructional staff who actually teach the preservice course should be kept, e.g., a course assigned to a university professor, but taught by a graduate student, should be listed as being taught by the graduate student. This can be accomplished by a course by course report completed each quarter. To compile these data after the fact would be difficult. Recommendations for the content of this report will be included in the section concerning inservice education. #### Inservice Education As noted earlier in this report the inservice education for vocational and technical teachers is provided by a variety of delivery systems. The primary delivery systems are the universities, local districts, community colleges, and teacher centers. The identification of the activities conducted for vocational and technical education by these organizations was difficult. For example, the comprehensive plans indicated which activities were to be made available to teachers, but no record could be found as to what programs were actually offered and the nature of participant university inservice programs were equally illusive. While some data were collected specificaTly for this study, and perhaps should be updated annually, it seems reasonable to expect that the nine state universities report each inservice activity that is conducted for vocational and technical teachers. At the time of this study Industrial Education personnel in the Division Vocational Education were the only personnal who were collecting data regarding inservice education. found that these data were being collected without the knowledge of MIS personnel. It is recommended that the type of data collected by the Industrial Education personnel be collected for all service areas. One correction that should be made in the form used (Appendix 3) is that the service area of the participants be identified. data now being collected by the Industrial Education personnel includes all participants, regardless of service area, e.g., if Business Education students enroll in graduate courses at Florida State University, they are included in the report of Industrial Education. Finally, it is a concern of the project staff that data regarding the number of participants and the service area they represented was not readily available from the Division of Vocational Education for inservice activities which they funded. Apparently, many of the universities funded for these workshop activities failed to submit final reports on the activities. #### General Observations The data collected in this project indicate that supply and demand of vocational and technical education personnel in Florida are fairly well balanced, and that current productivity of teacher education institutions is not creating an oversupply of teachers. In addition, teacher education institutions are not producing at "full capacity." Due to the attractiveness of Florida, in terms of location and lack of extreme weather conditions, a considerable effect on supply and demand results from the migration of teachers into the state. #### National Problem The literature refers to the fact that the problem of identifying supply and demand of manpower is a major disquietude nationwide. Given the magnitude and complexity of the supply and demand problems, a decision to fund a more comprehensive research program, on a continuing basis, over an extended period of time (e.g., a five year time V span) may be well ordered. Such a comprehensive program would have the advantage of eliminating sources of error which cannot be completely excluded on a short-term (one year) contract basis. Also, such a comprehensive program could serve as a model for other states and perhaps serve as a model for a nationwide study. A longer term project could help assure that each respondent supplying data regarding supply and demand interprets and understands each question exactly the same. Additionally, better supply and demand data records would be kept by local district directors as well as teacher educators. In this study a number of questionnaires were returned in which respondents indicated no knowledge of specific data. In other instances portions of specific questions were left blank. An extended follow-up project would help to eliminate such problems. Whereas the data summarized in this report is a "one-shot" situation, respondents would have prior knowledge about the type of data needed on a Tonger term project. Also, the researchers could have time to answer specific questions of respondents and educate them regarding the complexity and importance of supply and demand. #### Specific Recommendations The following specific recommendations are made, based on the results and findings of the study: - (1) Support for existing teacher education programs should be increased rather than initiating new programs. - (2) Location of undergraduate preservice vocational and technical education programs should be a minor concern, while the ability of existing institutions to deliver preservice programs should be a major concern. - (3) Existing preservice programs should do a better job of recruiting new students. - (4) Local school district directors, teacher educators, and the Division of Vocational Education should keep better and more complete records of inservice and preservice training and staff development programs. The types of data to be collected and the procedure for collection and storage should be determined by the Division of Vocational Education. Annual review of data to be collected and procedures for collection is recommended. - (5) It appears that there are more inservice training activities in sparsely populated areas than in densely populated areas. A review of the location of inservice training activities is advised. - (6) Supply and demand data should be continuously collected by the MIS, Division of Vocational - education. Such data should be stored for easy retrieval for policy making decisions regarding teacher education programs. - (7) Very few technically oriented inservice training programs are currently being offered. It is recommended that a review made of technically oriented inservice training programs for the purpose of determining teacher needs. - (8) The MIS of the Division of Vocational Education should work closely with the Bureau of Certification and compile a listing of newly certified teachers for vocational education in order to better utilize certification data as an index to supply of vocational education teachers. Such data should be compiled by geographic region and vocational program area. - (9) It is recommended that the Master Plan for Vocational and Technical Teacher Education be updated. The addition, a periodic review (perhaps an annual review) of the Master Plan is advised. #### REFERENCES - Christian, F. T. Master Plan for Vocational and Adult Teacher Education. June, 1971. - Copa, G. and Korpi, R. W. <u>The Need for and Sources of</u> <u>Teachers in Vocationally Reimbursed Positions in</u> <u>Minnesota</u>. Minneapolis, Minnesota: Minnesota Research Coordinating
Unit for Vocational Education, University of Minnesota, July, 1974. - Evans, R. N. <u>Vocational Education: Staff Development for</u> the 70's. Washington, D.C.: Technical Education Research Centers, Inc., 1974. (ED 099 690) - Evans, R. N. and Terry, D. R. Changing the Role of Vocational Teacher Education. Bloomington, Illinois: McKnight and McKnight, 1971. - Ferns, G. W. Michigan's Vocational Technical Foucation Personnel Development Needs 1971-1975. (Ed 060 192) - Florida Employment Directions. Florida Department of Comrierce, February, 1976. (Geographic regions differ slightly from those used in the bulk of this proposal.) - Florida Population Guide. Florida Department of Commerce, June, 1975. - Florida State Advisory Council on Vocational and Technical Education. Annual Report. 1974. - Florida Statistical Abstracts. University of Florida Press, 1974, 1975, 1976. - Goldstein, H. and Swerdloff, S. Methods of Long-Term Projection of Requirements for Supply of Qualified Manpower. Paris: UNESCO, 1967. - Harris, E. A Study of the Demand and Factors Related to the Improvement of Occupational Education Personnel Development Programs in the State of Illinois. Dekalb, Illinois: Northern Illinois University, 1973. (ED 084 410) - Knoll, P. F. Jr. and Stephens, J. F. <u>Inservice Training</u> <u>for Vocational Teachers in Utah. Final Report.</u> Utah Research Coordinating Unit for Vocational and Technical Education, 1968. (ED 021 128) - McCraken, J. D., et al. Development and Evaluation of a Computerized Data Bank of Inservice Education Needs of Vocational Agriculture Teachers. A paper presented at the National Agriculture Division Research Meeting, New Orleans, Louisiana, December, 1974. - National Education Association. <u>Teacher Supply and Demand</u> in Public Schools, 1970. Washington, D.C., 1970. - Swanson, G. I. The Preparation of Teachers of Vocational Education: Project Baseline Report. Washington, D.C.: Technical Education Research Centers, Inc., 1974. (ED 099 690) - Thomas, H. B. Baseline Data Project Proposal. 1975. - U.S. Department of Health, Education and Welfare, U.S. Office of Education. The Education Professions, 1971 72. Part I The Need for Teachers in Our Schools and Colleges. Washington D.C.: United States Government Printing Office, 1972. - U.S. Department of Labor, Manpower Administration. Manpower Projections: An Appraisal and a Plan of Action. Washington, D.C., 1967. - Ward, W. G. A Review of Literature and Research on Inservice Training of Teachers with Emphasis on Vocational and Technical Education. Oklahoma City, Oklahoma: Oklahoma State Department of Vocational and Technical Education, 1972. #### APPENDIX J LOCAL SCHOOL DISTRICT QUESTIONNAIRE #### BASELINE DATA PROJECT | - | | | - | | | Ē | | | | | | |--|----------|--|----------|------------------------------|-----------------|-----------------|-------------|----------------------|--|----------------|-----------------| | COUNTY / | ļ | | Resource | | | at 1on | | , 1 | | | \$ | | SCHOOL 6 | ١ | | 3 | Ĕ | | | | | | | , | | | | | 1 1 | 1110 | | Ed | = | | 6 | | | | QUESTIONS: | | | Matural | duca | 6 | Service | (gainful | _ | Education | | | | questions. | 1 | 1ng | 1 | Ä | Cat | Ser | ga 1 | t.101 | Edu | | | | 1. Name of person supplying baseline data 2. Write the number of vocational-technical personnel hired for the first time in your district on a full-time basis | ative | & Counseling | | Business & Office, Education | utive Education | Health & Public | Economics (| Industrial Education | Industrial Arts | Diversified | Other (specify) | | | S tr | Guldance | ict 1 | nes | 뒫 | £ | ŭ | ist. | 13 t. | 13 | į, | | | 딅 | dar | tru | 3us 1 | 181 | e a | Ноше | .ud | Ę | 7 A | E L | | Write the number of vocational-technical personnel hired
for the first time in your district on a full-time basis
in the following years under the areas listed. | Ada | S. | In | | | | - | <u> </u> | • | L | H | | 1974-1975 Additions | | <u> </u> | | | L | | | L. | | _ | | | Replacements | | | | • | | | | | | | | | 1975-1976 Additions | | | | | | | | | | | | | Replacements | | | | | | | | | | | | | | ┾=- | | | | | | | | | | == | | Anticipated need for new vocational-technical personnel
for the following years under the areas listed. | | | | | | | | | | | | | 1976-1977 Additions | ╀ | 1 | \vdash | - | - | 1 | ╄ | \vdash | - | \vdash | $\vdash \vdash$ | | Replacements | ┞ | - | <u> </u> | | <u> </u> | Ļ | ــ | ├ | _ | <u> </u> | Н | | 1980-1981 Additions | ┡ | <u> </u> | L | | <u> </u> | 1 | <u> </u> | <u> </u> | <u> </u> | ┝ | Щ | | (Cumulative begin 1977-78)
Replacemen <u>ts</u> | L |
$oldsymbol{ol}oldsymbol{oldsymbol{oldsymbol{ol{ol}}}}}}}}}}}}}}}}}}$ | | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | \sqcup | | | †· | † | | | † | ļ | 1 | Ϊ | i | í | i i | | 4. Based on experience, list by Administrative or Service
Area your lst, 2nd, 3rd preference source for securing
full-time vocational-technical education personnel. (use | | _ | F1 m | | Pre | re. | enc | | L | | | | numbers that correspond to category as listed below) | | | 1 | B C | 111 | , 61 | 7" | ŧ
I | | | | | CATEGORIES |] | | | | | | | | | | | | Teacher Education Institution Hire away from another Institution | | \vdash | Sec | bnd | Pre | f'er | enc | - | - | ┼ | \vdash | | Hire away from local Business, Industry Hire away from non-local Business, Industry | 1 | ŀ | | | | 1 | | ļ | İ | ŀ | | | Part-time placed on full-time Hire away from Technical School or Community | | | | | ļ | | | | | | | | College 7. Other (specify) | | Τ | Thi | rd | re | ere | nce | | | | | | The state of s | + | · | | | | | | | | } - | | | Write the category number for each area which best describes the process you would use in searching for applicants when recruiting for vocational-technical personnel. | | | | | | | | | | | | | <u>CATEGORIES</u> | | | | | | Ì | | | | | | | Seek recommendation from existing school personnel Seek recommendation by school board members | | | | | : | | | | | | | | 3. List vacancy with state universities 4. Contact state university Teacher Education | \vdash | \dagger | \vdash | | <u> </u> | - | | | | T | \Box | | personnel 5
5. Place ads in news media | İ | | | | | | | | i | | | | 6. Place ads in Professional publications 7. Other (specify) | | | | | , | | | | | | | | | | ·† | † | | 1 | † | - | | | | | | When you have an opening for a vocational-technical edu-
cation position: | | | | | | | | | | | | | a) How many applications do you normally receive for each of the areas listed? | | _ | | | _ | _ | _ | _ | | | | | b) How many of these applicants have not previously taught in Florida? | | | | | | ļ <u>.</u> | | | | , | | | Rate the difficulty you have experienced in locating qual-
ified personnel in the various areas. (1=Very Difficult;
2=Difficult; 3=Easy; 4=Very Easy) | | _ | | | | L | | _ | <u>. </u> | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | ļ | † - | | | | T | | | - - | | | | | | | | | | | | | | | | | • | 1974- | · 1975 · 1975 | -1976 | not filled du:
on Number 9 if | |--|------------------------------------|--------------------------------------|---|----------------------------------| | Budgetary | - | • | | | | Lack of St | udents | | | | | Lack of available qualified | teachers | <u>.</u> | | * | | | | | 7 30% | | | 9. Please list below the number of voc | ational-technic | | an lawada a sa |) | | * AREA | PULL-TIME | | | 00, 1975، | | , Administrative Personnel | FULL-TIME | PART- | TIME | w <u>,</u> | | Guidance & Couseling | | | | | | | | | . | , | | 10. List the number of teachers, super not previously been employed in vo | rvisors, and ad
ocational-techn | ministrators p | nired in your d | istrict who ha | | EMPLOYED TEACH | HERS SUPERV | ISORS ADMI | NISTRATORS | | | 1974-1975 | | - | | | | 1975-1976 | | _ | | | | <u>^</u> | | | | | | 11. Inservice Training Personnel (1975- | -1976) | | | | | a) Give the number of perconnel con | ducting Inserv | ice Training p | rograms | | | b) Inservice Training personnel wer | | | | | | Universities;Business and | | | | | | from other districts;Other (| | oqui senooi p | ersonner;So | encoi personno | | c) Of the total number of Inservice | _ | annal about | | | | recruited from each category. | MORE | Annel, eneck t | • | inich were | | CATEGORY | THAN 75% | 25\$ to 75\$ | LESS
THAN 25% | NONE | | 1. Pusiness & Industry | • | | | ~ | | | | | 4 | | | a) those with previous work experience | | | | | | | | | <u> </u> | | | work experience | | | | | | work experience b) those presently working Local School Personnel School Personnel from other | | | <u> </u> | | | work experience b) those presently working c. Local School Personnel School Personnel from other districts | | | | | | work experience b) those presently working Local School Personnel School Personnel from other | | | | | | work experience b) those presently working local School Personnel School Personnel from other districts Universities Of the Inservice Training activities inservice personnel? Please answer for each program area. | 5 held during 1
by checking al | 975-76, what we the personne TEACHER | ·1 qualification | ns that applf | | work experience 2. Local School Personnel 3. School Personnel from other districts 4. Universities * 2. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA | by checking at | 1 the personne | rere the qualif. 1 qualification DEGREI | ns that applf | | work experience b) those presently working local School Personnel School Personnel from other districts Universities Universities Of the Inservice Training activities inservice personnel Please answer for each program area. AREA Agri-Business and Natural Resources | work | 1 the personne
TEACHER | ·1 qualification
DEGRE | ns that appl¶
ES | | work experience b) those presently working c. Local School Personnel 3. School Personnel from other districts 4. Universities * C. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA Agri-Business and Natural Resources Business & Office Education | work | 1 the personne
TEACHER | ·1 qualification
DEGRE | ns that appl¶
ES | | Work experience 2. Local School Personnel 3. School Personnel from other districts 4. Universities 7 2. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA Agri-business and Natural Resources Business & Office Education Distributive Education | work | 1 the personne
TEACHER | ·1 qualification
DEGRE | ES DOCTORATE | | Work experience b) those presently working 2. Local School Personnel 3. School Personnel from other districts 4. Universities * 2. Of the Inservice Training activities inservice personnel: Please answer for each program area. AREA Agri-Business and Natural Resources Business & Office Education Distributive Education Health & Public Service | work | 1 the personne
TEACHER | ·1 qualification
DEGRE | ns that applf | | Work experience 2. Local School Personnel 3. School Personnel from other districts 4. Universities 7 2. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA Agri-business and Natural Resources Business & Office Education Distributive Education | work | TEACHER EXPERIENCE | ·1 qualification
DEGRE | ES DOCTORATE | | work experience b) those presently working local School Personnel School Personnel from other districts Universities Universities A Universities AREA Agri-Business and Natural Resources Business & Office Education Distributive Education Health & Public Service | work | 1 the personne
TEACHER | ·1 qualification
DEGRE | ES DOCTORATE | | Work experience by those presently working 2. Local School Personnel 3. School Personnel from other districts 4. Universities 2. Of the Inservice Training activities inservice personnel. Please answer for each program area. AREA Agri-business and Natural Resources Business & Office Education Distributive Education Health & Public Service Home Economics (gainful) | work | TEACHER EXPERIENCE | ·1 qualification
DEGRE | ES DOCTORATE | | Work experience b) those presently working c. Local School Personnel 3. School
Personnel from other districts 4. Universities 4. Universities 7. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA Agri-business and Natural Resources Business & Office Education Distributive Education Health & Public Service Heme Economica (gainful) Industrial Education | work | TEACHER EXPERIENCE | ·1 qualification
DEGRE | ES DOCTORATE | | Work experience b) those presently working c. Local School Personnel 3. School Personnel from other districts 4. Universities 2. Of the Inservice Training activities inservice personnel? Please answer for each program area. AREA Agri-business and Natural Resources Business & Office Education Distributive Education Health & Public Service Home Economica (gainful) Industrial Education Industrial Arts Education | work | TEACHER EXPERIENCE | ·1 qualification
DEGRE | ES DOCTORATE | APPENDIX 2 UNIVERSITY TEACHER EDUCATION QUESTIONNAIRE TATELINE DATA PROJECT 0 (1) | | | | 7 | + | | - | + | | | · | | | • | |----|---|-----------|---------------------|----------------|--------------|----------------------|-----------|---------------------|------------|-----------------|-------------|-----------------|----| | | | | | ourser | | | t 1or. | | | | | | ĺ | | | COLLEGE OR
ONIVERSITY | | - | Resou | 100 | | Educati | | | ·_ | | | | | | | ĺ | | | | ٠. | • | len | | Edücation | | - | | | • | Name of person supplying baseline data: | | eling | N-tural | Educa: | stributive Education | Service | Economics Education | t1 or | dica | | | | | | Name of person supplying baseline data: | | ise 11 | 43 | Office | Educ | | is Ed | Education | | 1 | 3 | | | | F331110.1 | 1.00 | Couns | stants. | ∫C 7 | 143 | Public | าวสา | | 1 Ar | eq | ec11 | | | | QUESTIONS: | trat | ا ب
ن | Pis 1 | 625 | .tbut | 49 | Ecor | tri | rrie | .81f1 | 's'. | | | | QUESTIONS: 1. Please check the vocational areas for which your department (section, program, etc.) provides preservice and/or inservice education. Please check all that apply | 1 | Guidance | Instructionar: | austress | Distr | Health & | Нопе | Industrial | Industrial Arts | Diversified | Other (specify) | | | | ment (section, program, etc.) provides proservice and/or inservice education. Please check all that apply. | Ä | g | i. | | | | | | , | | Ĺ | | | | <u></u> | _ | Ŀ | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | | 2. Under the areas that apply to you give: | | } | | | | | | | | _ | | | | | a) Number of preservice graduates your institution is
capable of producing with your current resources. | | _ | - | _ | -4 | _ | | | _ | _ | _ | | | | b) How many applicants to preservice programs were turned away due to lack of resources during the | | | | | | | | . : | | | | | | | following years: 1974-1975 | | | | \dashv | | \dashv | \dashv | \dashv | + | \dashv | \dashv | | | | | | | | | | | | | | | | | | 3 | . Give the number of students in your preservice programs | | | | | | | | | | | | | | | who were teaching at the time they were admitted in: | | | | | | | _ | | 4 | _ | _ | | | | 1975-1976 | | | \vdash | - | | - | | - | | - | | | | 4 | . How many stadents admitted to your program held the | | | -;- | | | | + | | | | | | | | Baccalaurent Adegrae in non-teaching areas at the time of admission? (This question applys to those admitted to obtain certification or certification and advanced | | | | | | | | |) | | | | | | degree) 2r- 1974-1975 | | | | | | ٠ | | | / | | ŀ | | | | 1975-1976 | | | | \Box | | | \subseteq | | \Box | | _ | | | ٠, | 5. How many graduates from your preservice programs were | | | | † | 4 | ` | 1 | | | 1 | | | | | not teaching while pursuing degrees during the years listed below: | | | | | | . | | | | | | | | | 1974–1975
1975–1976 | - | | \dashv | \dashv | \dashv | \dashv | + | + | \dashv | \dashv | - | | | | | | | | | - | | | | | | _ | | | ć | 5. Does your program area currently offer preservice programs in Vocational Education which are not listed in | | | | | | | | | | | | | | | the funding guide? Yes No (circle one). If Yes, please check those programs under the proper areas. | | | | | | | | | | [| | | | - | | | | | . [| - | | | | | | | | | 7 | V. Were the graduates in your preservice program areas prepared to teach at a specific level? Yes No (circle | | | | | | | | | | | | | | | one). If yes, please indicate the levels for which they were prepared under the rocational service areas | | | | Ì | | | | | | | | ٠. | | | listed: (give number of graduates) Elementary | - | \dashv | \dashv | + | + | \dashv | \dashv | _ | + | + | \dashv | | | | 1975-1976 Post-Secondary | \exists | + | \mp | \mp | + | - | + | \dashv | 7 | \mp | 二. | | | _ | Adult — | | _ | | \pm | | _ | | | + | <u>+</u> | _ | | | 8 | . How many teaching vacancies have been listed with you | | | | 1 | | | | | |]. | ` | | | | or listed in your placement center for your program areas during the past year? | _ | \downarrow | \perp | \downarrow | | | - | \perp | \perp | + | _ | | | - | - - | ور | | | | | | | þ· | | + | . | | | 9 | Please give the number of graduates from your program area who obtained tea hims positions in Vocational Ed- | 9 | | | | | | | | | j | | | | | ucation for the years indicated: 1973-1974 | | + | + | + | + | - | + | + | + | + | + | | | | *************************************** | | | | 1 | 1 | | | | 1 | | | | # APPENDIX 3 # COURSE INFORMATION FOR # INDUSTRIAL EDUCATION Vocational Education Florida State University | Tallahassee, Florida | | |--|-----| | Course Title | * . | | Instructor | | | County City | | | Location of Room Used for Class | | | Total Enrollment | | | Number of Undergraduate Students | | | Number of Graduate Students | • | | Pre-Service In-Service | | | Number who will hold Temporary Certificates | • | | Number who will hold Standard Rank III or above | | | Dates Class in Session - From: to: | | | Note: This report (two copies) should be completed and returned to Vocational Education, Florida State University, 202 South Woodward, Tallahassee, Florida, at the end of the second class meeting. | · |